The US Army's Center for Strategy and Force Evaluation MEMORANDUM REPORT CAA-MR-96-15 # QUALITY OF LIFE MEASUREMENT AND ANALYSIS (QUAILMAN) **MARCH 1996** DISTRIBUTION STATEMENT R Approved for public releases Distribution Inhibited 9960501 205 PREPARED BY RESOURCE ANALYSIS DIVISION US ARMY CONCEPTS ANALYSIS AGENCY 8120 WOODMONT AVENUE BETHESDA, MARYLAND 20814-2797 -- 12 (14.25) (14.25) (14.25) (14.25) # **DISCLAIMER** The findings of this report are not to be construed as an official Department of the Army position, policy, or decision unless so designated by other official documentation. Comments or suggestions should be addressed to: Director US Army Concepts Analysis Agency ATTN: CSCA-RA 8120 Woodmont Avenue Bethesda, MD 20814-2797 CAA Memorandum Reports are used for the convenience of the sponsors or the analysts to record substantive work done in quick reaction studies and major interactive technical support activities; to make available preliminary and tentative results of analyses or of working group and panel activities; or to make a record of conferences, meetings, or briefings, or of data developed in the course of an investigation. Memorandum Reports are reviewed to assure that they meet high standards of thoroughness, objectivity, and sound analytical methodology. | REPORT DO | OCUMENTATION PA | GE | Form Appr
OPM NO. (| | |---|--|--|--|--| | Public reporting burden for this collection in
gathering and maintaining the data needed,
collection of information. Including suggestio
Jefferson Davis Highway, Suite 1204, Arli
Washington, DC 20503. | and reviewing the collection of informations for reducing this burden, to Washington | tion. Send comments regar
Headquarters Services, Dir | rding this burde
rectorate for inf | en estimate or any other aspect of this formation Operations and Reports, 1215 | | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYP | E AND DATES | COVERED | | | March 1996 | Final, Aug | 95 - Mar 9 | 96 | | 4. TITLE AND SUBTITLE | | | 5. FUNDING N | NUMBER | | Quality of Life Measurement a | .nd Analysis (QUAILMAN) | | | | | 6. AUTHOR(S) | | | | | | Mr. Franklin Womack | | İ | | | | 7. PERFORMING ORGANIZATION NAME(S) | , , | | 8. PERFORMI
REPORT N | NG ORGANIZATION | | US Army Concepts Analysis | Agency | į | CAA-MR | | | 8120 Woodmont Avenue
Bethesda, MD 20814-2797 | | | CAA-MIN | (-70-13 | | 9. SPONSORING/MONITORING AGENCY NA | ME(S) AND ADDRESS(ES) | | | RING/ MONITORING
REPORT NUMBER | | Office of the Assistant Chief of
ATTN: DAIM-FD
Washington, DC 20310 | f Staff for Installation Manag | gement | , AGENOT | AC ON NOMBER | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILBILITY STATEMEN | т | | 12b. DISTRIBU | JTION CODE | | Approved for public release; di | stribution unlimited | | Α | | | 13. ABSTRACT (Maximum 200 words) | | | | , | | The purpose of the QUAILMA selected Army quality of life priction Economic Analysis Center in the drawn from several selected ite (SSMP) conducted biannually Army QOL issue such as gover dissatisfaction with that issue brespondents who were satisfied in the Army may have declined there was a 10 percent drop in housing quality over 2-1/2 year | N Quick Reaction Analysis orgrams. Quality of life (QO housands of constant fiscal years of recent administrations by the US Army Research Informent housing quality. Each ased on his experience. The with the issue. Generally, the percent satisfaction for the second of the percent satisfaction for the second of the percent satisfaction for the second of the second of the percent satisfaction for the second of | (QRA) was to eval (QRA) was porter (FY) 96 dollars of the Army Samustitute. Each select the respondent was benefit was meast the SSMP data sug of life cost per solch total Army pop | uate the convoided by a per soldingle Survey cted SSMP asked to exured as the gest that the lier has inculation in the provided soldingle that the lier has inculation in a li | osts and benefits of the US Army Cost and er. QOL benefit data was of Military Personnel item was related to some spress his satisfaction or e percentage of the overall quality of life creased. Specifically, the area of government | | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | quality of life, cost-benefit, logi | ictic regression | | | | | quanty of me, cost-benefit, logi | istic regression | | | /2/
16. PRICE CODE | | | | | | | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | CATION | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED |) | UL | NSN 7540-01-280-5500 Standard Form 298 #### **OUALITY OF LIFE MEASUREMENT AND ANALYSIS** #### **SUMMARY** #### THE REASON FOR PERFORMING THE QUICK REACTION ANALYSIS (QRA) was to provide planners of the fiscal year (FY) 1998 Program Objective Memorandum (POM) build with information about recent trends in the cost and benefits of selected Army Quality of Life (QOL) programs. THE QRA SPONSOR was the Office of the Assistant Chief of Staff for Installation
Management (ACSIM). THE QRA OBJECTIVE was to evaluate the costs and benefits of selected Army Quality of Life programs in support of the FY 98 POM build. THE SCOPE OF THE QRA will consider cost and benefit data. QOL cost data was provided in terms of cost per soldier in FY 96 current dollars by the US Army Cost and Economic Analysis Center (USACEAC). QOL benefit data was drawn from several selected items of recent administrations of the Army Sample Survey of Military Personnel (SSMP) conducted biannually by the US Army Personnel Office of the US Army Research Institute (ARI). **THE ASSUMPTION** of this QRA is that the benefit data provided by ARI can be meaningfully matched to the cost data provided by USACEAC. #### THE BASIC APPROACH was to: - (1) Estimate parameters of a standard statistical model relating cost and benefit data. - (2) Perform statistical tests of hypotheses about the parameters to determine if the parameters related to cost and/or time are statistically significant. - (3) Perform statistical tests of hypotheses about parameters of the model related to differences between total population effects and subpopulation effects where the subpopulations are selected from demographic variables collected as part of the SSMP. - (4) Present graphically some of the more important results. #### THE PRINCIPAL FINDINGS AND OBSERVATIONS - (1) The SSMP data suggests that the overall quality of life in the Army may have declined recently, while the quality of life cost per soldier has increased. - (2) There is about a 10 percent drop in the satisfaction of the total Army population in the area of government housing quality over 2 1/2 years. - (3) It is not clear that the benefits as measured by the SSMP are totally dependent upon the cost. - (4) The Analysis Review Board, part of CAA's Total Quality Management Process, suggested that the sponsor might wish to explore conducting cost/benefit analyses at the installation level. For instance, there might be an increase in government housing quality satisfaction for an installation where housing was improved during the period. THE QRA EFFORT was directed by Mr. Franklin Womack, Resource Analysis Division, US Army Concepts Analysis Agency (CAA). **COMMENTS AND QUESTIONS** should be sent to the Director, US Army Concepts Analysis Agency, ATTN: CSCA-RA, 8120 Woodmont Avenue, Bethesda, MD 20814-2797. # **CONTENTS** | | | Page | |--------|--------------------------------|------------| | SUMMA | ARY | i | | ANNOT | ATED BRIEFING | 1 | | APPENI | DIX | | | A | Request for Analytical Support | A-1 | | В | Contributors | B-1 | | C | Table of Cost and Benefit Data | | | D | QUAILMAN Statistical Analysis | D-1 | | E | References | E-1 | | F | Distribution | D-1 | | GLOSSA | ARY | Glossary-1 | # Quality of Life Measurement and Analysis (QUAILMAN) Frank Womack Phone # (301) 295-6930 Resource Analysis Division (1) This report documents the results of the Quality of Life (QOL) Measurement and Analysis (QUAILMAN) Quick Reaction Analysis (QRA). The purpose of this QRA was to generate a report to illustrate recent trends in costs and benefits of selected Army QOL programs. It was anticipated that these illustrations would be useful to planners in support of the fiscal year (FY) 98 Program Objective Memorandum (POM) build. The QRA was sponsored by the Assistant Chief of Staff for Installation Management (ACSIM). This report first describes the methodology used to conduct the QRA. The two main data inputs, benefits and costs, are described. Supplemental demographic variables are described. Finally, the analysis is presented in the form of graphs depicting (1) QOL benefits by time, (2) QOL benefits by cost, and (3) differences in QOL benefit responses by demographic factors. # **Objective** The objective of this QRA is to evaluate the costs and benefits of selected Army Quality of Life programs (e.g., Family Housing) in support of the FY98 POM build. (2) # **Approach** - 1. Obtain benefit data from six semiannual administrations of the Sample Survey of Military Personnel (SSMP). - 2. Match benefit characteristics of quality of life measured on the SSMP with cost data. - 3. Analyze trends in cost and benefits for matched characteristics. - 4. Analyze benefits by demographic factors. - 5. Illustrate results of analysis using graphs and tables. - 6. Document results in a memorandum report. Benefit data was obtained from the Army Research Institute (ARI) in the form of questionnaire results. Cost data was provided by the Army Cost and Economic Analysis Center (USACEAC). An initial meeting was held with the sponsor in order to plan the work of the study. The raw data for six recent surveys had been provided by ARI. At this time, the form, but not the substance, of the cost data was provided by USACEAC. At this meeting, the sponsor selected eight questionnaire items for use as benefit feedback variables. These eight items were matched to cost items supplied by USACEAC. Also, six demographic variables were selected from the questionnaire for use in determining differences in response from various subpopulations. The sponsor made the point that the benefits typically lag the cost by about 2 years. The relevant benefit data was abstracted from six data bases provided by ARI and tabulated (Appendix C). Cost data were incorporated into these tables. These cost data were updated by USACEAC several times during the course of the study. The original intent had been to model the benefit data as a function of cost. However, the cost data were not at hand early in the study. We therefore decided to work with the data at hand and to model the benefits data as a function of time and the selected demographic variables. The binary nature of the questionnaire responses, and the ultimate desire to predict future response, made the logistic regression model an appropriate research tool. Significant results from the modeling effort were graphed and appear later in this report. As the study progressed, the final cost data update was received from USACEAC. A graphical analysis of the benefit feedback response variables versus the cost appear in this report. # **Benefit Data** - QOL items selected from the Sample Survey of Military Personnel (SSMP) administered by ARI twice each year - Six sets of data from Spring 1992 to Fall 1994 - Answers provided in form of satisfied or dissatisfied response The Sample Survey of Military Personnel (SSMP) is administered by ARI twice a year in the spring and fall. The survey gives Army personnel an opportunity to express their views about the Army. The results are used to assess current and planned Army services, policies, and programs. A random sample of all permanent party, Active Component Army personnel is drawn to participate in each survey. The sample is drawn from the Standard Installation/Division Personnel System (SIDPERS) using the final one or two digits of social security numbers (SSNs). The sample size represents about 10 percent of the officers and about 2 percent to 3 percent of the enlisted personnel. In Spring 1994, the sample size was chosen such that one could expect a sampling error of from ± 1 to ± 3 percent. The survey was administered by the Personnel Survey Control Officer at each installation and overseas area. The data collected are weighted up to Army strength for each individual rank. The Spring 1994 SSMP was weighted up to Army strength for end-April 1994 (based on the Deputy Chief of Staff for Personnel (DCSPER) 46, Part 1 report). Generally the data are weighted for gender and location (i.e., US Army Europe (USAREUR) versus elsewhere). Items were selected for this study which seemed to relate to quality of life issues. Items selected either (1) expressed satisfaction or dissatisfaction with a particular facet of Army life based on the respondent's Army experience, or (2) expressed the rating of some quality of life such as high or low morale. In addition, the quality of life items selected for benefit analysis, six different demographic responses, were abstracted in order to determine differences in subpopulation responses. These included rank, age, ethnicity, gender, marital status, and location. # Items selected from SSMP to represent benefits - 1. Satisfaction with Recreational Services. - 2. Satisfaction with the quality of Army family programs. - 3. Rate your current level of morale (low or high). - 4. Satisfaction with overall quality of Army life. - 5. Satisfaction with quality of government housing. - 6. Satisfaction with amount of pay (basic). - 7. Satisfaction with availability of government housing. - 8. Satisfaction with VHA COLA. Eight questions were chosen from the SSMP to represent benefit responses. # Demographic items selected from the SSMP Total Army Population divided into subpopulations on the basis of : - 1. Rank (6 groups) - 2. Age (4 groups) - 3. Ethnicity (5 groups) - 4. Gender (2 groups) - 5. Marital Status (2 groups) - 6. Location (2 groups) Six demographic responses were abstracted from the SSMP to use as subpopulation groupings. The idea was to see if the subpopulation responses differed from those of the overall population in significant manner. Rank subpopulations consisted of six groups as follows: (1) PV2 - SPC/CPL; (2) SGT - SSG; (3) SFC - SGM/CSM; (4) WO1 - WO5; (5) 2LT - CPT; and (6) MAJ - COL+. Of note here is that the size of the sample for the WO1 - WO5 was smaller than the sample sizes of all the other rank subpopulations. Age subpopulations were formed by dividing the age distribution of the sample into approximate quartiles: (1) 24 years or less; (2) 25 to 31 years; (3) 32 to 39 years; (4) 40 years or more. Five ethnicity subpopulations were formed as follows: (1) White; (2) Black; (3) Hispanic; (4) Asian and Pacific Islander; (5) American Indian, Eskimo, or Aleut. Of note in the ethnicity subpopulations is the small size of the samples with respect to the last three subpopulations and
especially the size of the sample for the last subpopulation, American Indians. Gender was divided into subpopulations of male and female. Marital status was divided into subpopulations of single and married. Current duty station location provided two subpopulations, CONUS and OCONUS. #### Cost Data - Cost data obtained from the U.S. Army Cost and Economic Analysis Center. - Cost is in cost per soldier in thousands of constant FY96 dollars. - Total Cost broken down into subtotals for Facilities, People, Pay, and OSD funded. Cost data was provided to this study by the US Army Cost and Economic Analysis Center. Each value was provided in thousands of constant FY 96 dollars per soldier. An overall QOL program's cost was provided by USACEAC. This was broken down into four main subtotals, and each division was further broken down. The main cost divisions and primary data sources were: (1) Facilities from the Office of the Chief of Staff for Installation Management (OACSIM), (2) People from Community Family Support Center (CFSC), (3) Pay with Pay Raise from ODCSPER, and (4) Office of the Secretary of Defense (OSD) funded programs from OSD. Six SSMP responses (i.e., benefits) were ultimately matched to costs for analysis purposes. Two of the benefits were matched directly to the QOL total cost. The Facilities and the Pay with Pay Raise subtotals were matched to two other responses. The People subtotal was broken down into: (1) Morale, Welfare, and Recreation (MWR), (2) Child Care, (3) Youth Programs, and (4) Army Family Programs. The sum of (2), (3), and (4) was matched to a fifth response, and the MWR cost was matched to the last response. Cost were provided for FY 89 through FY 95. Recall that the benefit data ran from Spring 92 to Fall 94. The cost data used in the study were to lead the benefit data by two years. FY 90 costs were matched to the benefits response of Spring 92. FY 91 costs were matched to benefit responses for Fall 92 and Spring 93. FY 92 costs were matched to benefit responses for Fall 93 and Spring 94. FY 93 costs were matched to the benefit responses for Fall 94. # Cost matched with benefit items | Cost | Benefit | |---|----------------------------------| | 1. Total Quality of Life | 1. Overall Quality of Life | | 2. Total Quality of Life | 2. Your level of morale | | 3. Facilities | 3. Quality of government housing | | 4. Pay with pay raise | 4. Basic pay satisfaction | | 5. MWR | 5. Recreation services | | 6. Family Program (child care, youth development, & Army Community Service (ACS)) | 6. Family programs | | | G | Six of the eight benefits chosen from the SSMP were matched to costs with the assistance of the sponsor. # Logistic Regression Model in time and one demographic variable gender $$\pi(T,G) = \frac{e^{\mu + \beta \cdot T + \alpha_1 \cdot G_1 + \alpha_2 \cdot G_2 + \gamma_1 \cdot T \cdot G_1 + \gamma_2 \cdot T \cdot G_2}}{1 + e^{\mu + \beta \cdot T + \alpha_1 \cdot G_1 + \alpha_2 \cdot G_2 + \gamma_1 \cdot T \cdot G_1 + \gamma_2 \cdot T \cdot G_2}}$$ where $\pi(T,G)$ = percent satisfaction as a function of time T and gender $G = (G_1, G_2)$ $$G_1 = \text{male}$$ $$G_2 = \text{female}$$ $$\mu, \beta, \alpha_1, \alpha_2, \gamma_1, \gamma_2 \text{ coefficients of model,}$$ estimates determined from data There were two possible responses to each of the SSMP questions examined in this study. The two responses were: "I am satisfied with the particular facet of Army life" or "I am dissatisfied with this facet of Army life." At the same time that an individual respondent gave answers to the eight selected questions, he also described himself by characteristics such as rank, age, ethnicity, gender, marital status and present duty station (CONUS/OCONUS). Each SSMP was administered at a particular time. A cost was expended upon each benefit. These variables are known as covariates. A statistical model which is used to analyze binary responses in the presence of covariates is the logistic regression model. The illustrated model is the basic model used to analyze the data in the present study. The model shown is for the response as a function of time and gender. Eighty-four such models were fit to the study data. In each model fit, the response was one of the eight selected SSMP items. There were two covariates in each model. The first covariate was either time or cost. The second covariate was selected from the set of six demographic variables described above. The nature of the model and an extensive analysis of the data are presented in Appendix D. The US Army's Center for Strategy and Force Evaluation ### **Benefits vs Time** This is a graph of the percent satisfaction data for each benefit versus time. For each SSMP item examined, the graph depicts the percent satisfaction versus the date of administration (i.e., time) for the total population. The logistical regression model is used to test several statistical hypotheses about the various parameters of the model, as estimated from the data. The model parameters, μ and β , are total population parameters. The first test hypothesizes that the parameter of the model mean parameter, μ , is zero. A value of zero for μ in the logistic regression model means that the overall percent satisfaction is 50 percent. This test is rejected for every item except Government Housing Quality. Probably the most relevant test to this study is the test that hypothesizes that the parameter β is zero. This is the slope parameter, or trend in the case of time. The slope is a measure of the change in percent satisfaction with time. The test is rejected for every item except Family Programs. This means that there is a statistically significant trend in all the benefits except Family Programs. The signs of the estimates of β are all negative, except for Recreation Services Programs, which is positive, and Family Programs, which does not differ significantly from zero. The greatest difference in percent satisfaction between Spring 1992 and Fall 1994 is found in the SSMP item, Government Housing Quality, which falls from 55.6 percent in Spring 1992 to 44.5 percent in Fall 1994. This is a difference of 10.1 percent. # **Quality of Life & Morale Level vs Cost** This graph depicts the percent satisfied response for two SSMP items, Overall Quality of Life (OQL) and Your Current Morale Level as a function of total cost per soldier in thousands of constant FY 96 dollars expended. The cost matched to these two items is the total QOL cost. The cost data leads the response data by 2 years. For example, FY 90 cost is matched against Spring 92 SSMP response. The response for Overall Quality of Life is percent satisfied, and for Your Current Morale Level the percent responding high as opposed to low. The distribution of cost data is very skewed. Notice that for five of the six cost points, the cost data centers about \$24K, and there is only one point at about \$21.5K. The point here is that the \$21.5K point will have a higher leverage on any function fit to these points. Also notice that in some FYs, two response data points share the same cost. The model fit to Overall Quality of Life gives a satisfaction of 62.5 percent for \$21.5K and 58.9 percent for \$24K. The model fit to Your Current Morale Level gives a high morale level of 66.8 percent for \$21.5K and 61.8 percent for \$24K. Notice that for both responses, OQL and Morale Level, the percent satisfaction, or percent high morale, decreases as cost increases. The US Army's Center for Strategy and Force Evaluation This graph depicts the SSMP item, Satisfaction with Government Housing Quality versus Facilities Cost. The cost values center roughly about the two points \$1.3K and \$1.6K. The model fit to this item gives a 53.1 percent satisfied for \$1.3K and 46.4 percent satisfied for \$1.6K. Again there is a decrease in satisfaction for an increase in cost. This graph depicts the SSMP item Satisfaction with Family Programs. The item is matched against the sum of the costs for Child Care, Youth Programs, and Army Family Program costs. The costs range from about \$0.2K to \$0.3K. The model fit to this data gives a 66.3 percent satisfied for \$0.2K and 67.1 percent satisfied for \$0.3K cost. This is the only item which shows an increase in satisfaction for an increase in cost. This graph depicts the SSMP item Satisfaction with Recreation Services Programs. It is plotted against the MWR cost. The cost distribution for MWR ranges from about \$.32K to \$.39K. The model fit to this data gives a 79.3 percent satisfaction for \$.32K and a 77.4 percent satisfaction for \$.39K. This gives a decreased satisfaction with increased cost. Note that when the independent variable for this item is changed from time to cost, the sign of the coefficient for time is positive and the coefficient for cost is negative. This is a result of the ordering in the cost. The MWR cost declined from a high of \$.389K in FY 91 to \$.326K in FY 93. # Basic Pay Satisfaction vs Pay & Pay Raise Cost This graph depicts the SSMP item Satisfaction with Basic Pay. It is plotted against cost of Basic Pay with Pay Raise. The cost for Pay and Pay Raise is skewed with one data point at roughly \$19.5K and the remaining points centered at roughly \$22K. It should be noted that this subtotal is a major proportion of the total OQL cost. The model fit to this data gives a 43.3 percent satisfied for \$19.5K and 37.0 percent satisfied for \$22K. Again there is less satisfaction as cost increases. This is really a paradox. When you pay your soldier more, he is less satisfied with the pay! # **Summary of Cost/Benefit Results** | Year of Benefit | Spring
1992 | Fall
1992 | Spring
1993 | Fall
1993 | Spring
1994 | Fall
1994 | |---------------------|----------------|--------------|----------------|--------------|----------------|--------------| | Year of
Cost | FY90 | FY91 | FY91 | FY92 | FY92 | FY93 | | SSMP ITEM | | | | | | | | OVERALL QUALITY OF | LIFE | | | | | | | % Satisfied | 62.2 | 58.0 | 61.4 | 57.7 | 57.9 | 56.2 | | \$ 000 | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | MORALE LEVEL HIGH/L | .ow | | | | | | | % High Morale | 65.7 | 58.2 | 67.4 | 60.6 | 60.2 | 62.1 | | \$ 000 | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | BASIC PAY SATISFACT | ION | | | | | | | % Satisfied | 43.1 | 38.0 | 39.0 | 35.0 | 38.4 | 34.7 | | \$ 000 | 19.970 | 21.969 | 21.969 | 22.338 | 22.338 | 21.357 | | | | | | | (| 19) | The next two charts summarize the benefit and cost data in a table for the overall population. The benefit data are percent satisfaction from each of six administrations of the SSMP from Spring 92 to Fall 94. The SSMP item category is listed on the left of the table. The numbers in parentheses are the year of the cost data used with each response. The cost is in thousands of constant FY 96 dollars per soldier. The years for the cost data lead the SSMP responses by at least 2 years. The cost data begin in FY 90 and end in FY 93. An expanded version of these tables is presented in Appendix C. # Summary of Cost/Benefit Results | Year of Benefit | Spring
1992 | Fall
1992 | Spring
1993 | Fall
1993 | Spring
1994 | Fall
1994 | |--------------------|----------------|--------------|----------------|--------------|----------------|--------------| | Year of Cost | FY90 | FY91 | FY91 | FY92 | FY92 | FY93 | | SSMP ITEM | | | | | | | | GOVT HOUSING QUALI | TY | | | | | | | % Satisfied | 56.0 | 53.4 | 51.1 | 47.6 | 47.4 | 44.8 | | \$ 000 | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | FAMILY PROGRAMS Q | JALITY | | | | | | | % Satisfied | 66.2 | 65.1 | 67.0 | 65.6 | 68.0 | 67.4 | | \$ 000 | 0.182 | 0.228 | 0.228 | 0.270 | 0.270 | 0.269 | | RECREATION SERVICE | S QUALITY | | | | | | | % Satisfied | 78.0 | 76.0 | 77.9 | 77.0 | 79.4 | 78.5 | | \$ 000 | 0.375 | 0.389 | 0.389 | 0.362 | 0.362 | 0.326 | | | | | | | (| 17) | #### **Subpopulation Analysis** Until now, we have looked at the total population. We now turn briefly to a discussion of how subpopulations, as defined by differences in rank, age, ethnicity, gender, marital status, and present duty station (CONUS/OCONUS) might differ from the total population. The logistical regression model is used to test several statistical hypotheses about the various parameters of the model, as estimated from the data. The model parameters α_j and γ_j (j=1 to m | for m subpopulations) are subpopulation parameters. The α_j measure the difference between the level of the subpopulation and the total population. The γ_j measure the difference between the slope for the subpopulation and the slope of the total population. Formal tests for these measures are fully discussed in Appendix D. In short, there were very few subpopulation slope differences which were significantly different from zero. There were four significant subpopulation slope group variables (see Appendix D) associated with the 36 cost models fit. These consisted of two each for the SSMP items, Family Programs and Basic Pay Satisfaction. In the case of the Family Programs item, these two group variables involved slope differences in the marital status and location subpopulations. The model fit to the Family Programs item as a function of cost and marital status showed that over the cost range \$.182K to \$.270K, the satisfaction increased for married respondents from 65.5 percent to 67.4 percent as cost increased. For single respondents over the same range, the model predicted that satisfaction would decrease from 67.7 percent to 64.1 percent. In the model fit to the Family Programs item as a function of cost and location of duty station (CONUS/OCONUS) over the same cost range, the satisfaction for CONUS located respondents decreased from 67.5 percent to 66.6 percent as cost increased, but for OCONUS-located respondents, the satisfaction increased from 61.3 percent to 67.6 percent as cost increased. In the case of Basic Pay Satisfaction, there were also two slope group variables, ethnicity and rank, which had values significantly different from zero. In the case of ethnicity, the negative slope with respects to cost for the white subpopulation was slightly less negative than for the other four ethnic groups. In the case of ranks, the negative slope with respect to cost was slightly less for the subpopulation of PV2 - SPC/CPL and slightly more for the subpopulation SGT-SSG. On the other hand, almost every group variable related to level differences between subpopulations was significantly different from zero. This means that there was a constant nonzero level difference between the subpopulations over all values of cost. In the main, the fits of the benefits versus time mirrored the fits of the benefits versus cost. The largest level differences were shown in the SSMP item Satisfaction with Basic Pay. The graph plotted here is representative of 77 out of the 84 models which had significant differences in the levels of one or more subpopulations and the total population. In fact, this graph shows both significant level and slope differences. The level differences are much more pronounced and can be recognized easily. The model estimates of the mean level for the total population is 37.7 percent. The model subpopulation mean levels are as follow: (1) PV2-SPC/CPL 34.1 percent, (2) SGT-SSG 31.0 percent, (3) SFC-SGM/CSM 35.0 percent, (4) WO1-WO5 44.9 percent, (5) 2LT-CPT 66.5 percent, and (6) MAJ-COL+ 66.1 percent. In addition to the significant level difference, the model also found two slope differences in this model which were significantly different from zero. The slopes of groups (2) and (5) differed from the slope of the total population for this model. The estimate of β (i.e., from logistic regression model) for the total population was -0.1217. The estimate of $\beta + \alpha_2$, the group (2) estimate, is -.02030, which indicates a slight decrease in the slope measure and a more vigorous dissatisfaction with basic pay with increasing time from this subpopulation than from the total population. On the other hand, the estimate of $\beta + \alpha_5$ is -0.0168, which almost neutralizes the slope of the total population. Thus, group (5) is much more satisfied with the basic pay than the total population, and this satisfaction increases throughout the period of Spring 1992 to Fall 1994. ### Limitations - 1. Benefit data spans only two and one-half years. - 2. Cost data defined at a very accumulated level. - 3. Manpower, resources and deployment have been very turbulent during this period (i.e., downsizing, redeployment to Desert Storm, etc.). It is necessary that the same question be asked on consecutive administrations of the SSMP. The QOL questions used in this study have only appeared consecutively in the same form on the SSMP for the most recent administrations of SSMP (i.e., Spring 1992 to Fall 1994). In addition to spanning only the most recent past, the benefit data is obtained at twice the rate of the cost data. Cost data is annual and benefit data is semiannual. This causes two benefit data points, 6 months apart, to be matched to the same cost data point. Cost data is defined per soldier for the total Army. If the cost data could be broken down to the same level as the benefit data, perhaps more meaningful insights could be obtained. The demographic data obtained for the benefit data is at the micro level, whereas the cost data provided is at the macro level of detail. This is quite a mismatch. Data was collected during a turbulent period in which many factors, besides cost, could have influenced the benefit data. Chief among these were downsizing, redeployment to DESERT STORM, etc. # **General Findings** - 1. The SSMP data suggests that the overall quality of life in the Army may have declined recently, while the quality of life cost per soldier has increased. - 2. There is an 11 percent drop in the satisfaction of the total Army population in the area of government housing quality over 2 1/2 years. - 3. Overall QOL (-6%), morale level (-4%), and Basic Pay (-8%) had smaller, yet significant decreasing time trends over the same 2 1/2 years. In general, the SSMP data suggest that the overall quality of life in the Army may have declined recently, while quality of life cost per soldier has increased. The only counterindication to this trend came in the area of Family Programs. The counterindication here occurs among married respondents who seem to be happy as time and cost increase. The largest drop in satisfaction over the 2-1/2 year interval of the SSMP data came from the item about satisfaction with Government Housing. The drop for this item was 11 percent. Other significant changes were obtained in overall quality of life, morale level, and basic pay. # **General Findings** - 4. Recreation Services (+1%) and Family Programs (+1%) show small increasing time trends over the 2 1/2 years. - 5. It is not clear that the benefits as measured by the SSMP are totally dependent upon the cost. - 6. The Analysis Review Board suggested it might be beneficial to the sponsor to conduct a cost/benefit analysis at the installation level in the future. No significant changes were obtained for Recreation Services and Family Programs. The Analysis Review Board convened at CAA suggested that the sponsor might wish to explore a cost/benefit analysis at the installation level. In regard to the Government Housing Satisfaction, it was felt that by looking at the installation level, the results might have changed for the better over some period in which recent housing enhancements were made at an installation. Finally, it is not clear that the benefits as measured by the SSMP are totally dependent upon cost. Some more insight might have been gained if (1) the cost data were more detailed and (2) the SSMP data covered a
larger time interval. # APPENDIX A # REQUEST FOR ANALYTICAL SUPPORT | P
A | R | <i>EQUES</i> | T FO | R ANA | LYT. | ICAL S | SUPPORT | | |--------|--|---------------------------------------|------------------|--------------------------------------|-------------|----------------|----------------------|--| | R | 1. Performing Directorate | Division: R | Α | | | 2. Account | Number: 9514 | 47 | | Т | 3. Type Effort (Enter one): | | S | - Study | 4. Tas | king (Enter | one): | | | 1 | Mode (Contract=C) | Q | Q
P
R
M | - QRA
- Project
- RAA
- MMS | | V | I - I | Formal Directive
Informal
Verbal | | | 5. Title: Quality of Life M | leasurement a | nd Analy | /sis | | | | _ | | | 6. Acronym: QUAILM | AN | 7. Date | Request Rece | ived: | 08/01/95 | 8. Date Due: | 10/15/95 | | | 9. Requester/Sponsor (i.e., | DCSOPS): | ACSIM | 1 | | 10. Spons | or Division (i.e., S | SSW, N/A) RM | | | 11. Impact on Other Studi | es, QRA, Proje | cts, RAA | \: N/A | | | | | | | 12. Product Required: | Memorandum | & Briefi | ng | | | | | | | 13. Estimated Resources R | | | ated PSM: | 2.5 | | b. Estimated Fun | nds: | | | c. Models Req'd: | | | | | | d. Other: | | | | 14. Objective(s)/Abstract: | | | | | | | | | | The sponsor is interest | ed in knowing | if there h | nas been an i | mprove | ment in the | Army's quality o | of life (QOL) programs | | | given that the costs of the | | | | | | | | | | benefits of selected Army | Quality of Life | program | is (e.g., Famil | y Hous | ing) in supp | ort of the FY98 P | OM build. | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | 15. Study Director/POC: | Last Name: V | VOMACI | < | First | : FRANK | LIN | Date: 08/11/95 | | | | Signature: | Frank | Elin E. V | Vom | ack | | Phone#: 295-6930 | | | GO TO BLOC | CK 20 <i>If thi</i> | s is A | STUDY. S | ee Tal | b C of the | e Study Direct | tors' Guide | | | | tor pre | eparation | on of a For | mal S | tudy Dire | ective. | | | P < | 16. Background/Statement | t of Problem*: | The Arn | ny lacks infor | mation | by which it | can justify/evalua | te the Army Quality of | | A
R | Life program. | | | | | | | | | Т | 17. Scope of Work*: This | study will con- | sider cos | t and benefit | data (| Quality of Lif | fe cost data will b | a provided in terms of | | 2 | cost per soldier developed | | | | | | | | | | be drawn from several sele | | | | | | | | | | conducted biannually by the | | | | | | | | | | 18. Issues for Analysis*: H
demographic variables are | | | | | | nd cost data com | nparable? Which | | | | , particular . | | | | | | | | | 19. Milestones/Plan of Acti | ion*: Brief res | ults to s | nonsor 10/15 | /95 | | | | | | | | | dum Report | _ | | | | 20. Division Chief Concurr | rence: | | - JA | - | | •// | Date: 9/,/15 | | | 21. Sponsor (COL/DA Div | Chief) Concu | rrence: | مرسیس | | | Poder | Date: 9-1-55 | | | 22. Sponsor Comments*: | , , , , , , , , , , , , , , , , , , , | L., | | 5 | - constant | <u>~~</u> | 1-770 | CAA Form 233 (1 May 95) Previous editions Obsolete ^{*} Continue on separate sheet #### APPENDIX B ## **QRA CONTRIBUTORS** ## **QRA TEAM** ## a. QRA Director Mr. Franklin E. Womack, Resource Analysis Division ### **b.** Other Contributors Ms. Tina H. Davis Ms. Nancy M. Lawrence Ms. Dana Unkle #### c. Product Review Board Mr. Ronald J. Iekel, Chairman ### d. External Contributors MAJ Steve Bryant (PC, DAIM-ZR) Mr. Morris Peterson (PERI-RZD) Mr. Bob Suchan (SFFM-CA-FI) #### APPENDIX C #### TABLE OF COST AND BENEFITS This appendix provides a complete listing of cost and benefit data for four of the SSMP items and data for the total population only for the remaining four items studied in this QRA. Each SSMP item is identified in the first field. The second field identifies the total population or subpopulation to which the succeeding fields relate. The third field identifies one of four types of measurements. The first three measures are the percent satisfaction for a given administration of the SSMP and its upper and lower 95 percent confidence limits. The fourth measure is the cost per soldier (2-year lead) in thousands of constant FY 96 dollars. The last six columns give the data for one of the specific SSMP administrations (Spring 1992 to Fall 1994). | SSMPIIEM | Population or | Measure | Spring | | Spring | Fall | Spring | Fall | |-------------------------------------|------------------|--|--------|---------------|----------------------|-----------------------------|----------|--------| | | Suppopulation | | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | | TOTAL POPULA | TOTAL POPULA Upper 95% Confidence Limit | 63.6 | 59.3 | 62.8 | 59.0 | 59.1 | 57.6 | | | TOTAL POPULA | TOTAL POPULA Percent Satisfied Point Estimate | 62.2 | | | | 57.9 | 56.2 | | OVERALL GUALITY OF | TOTAL POPULA | 101AL POPULA Lower 95% Confidence Limit | 8.09 | 56.7 | 60.1 | 56.4 | 26.7 | 54.8 | | OVERALL GUALIIY OF | I O I AL POPULA | OVERALL QUALITY OF TOTAL POPULA Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 21.460 23.870 | | 23.870 24.600 24.600 | 24.600 | 23.610 | | OVERALL QUALITY OF | 24 years or less | Upper 95% Confidence I imit | 2 7 2 | 0 07 | | | 2 | 2 | | | 24 years or less | Dercont Cotiefied Doint Entimote | 0.70 | | 1 | 22.3 | 0.0 | 0 | | | 24 years or less | reiceili Salislied Point Estimate | 54.9 | ļ | | - 1 | 49.8 | 49.4 | | OVERALL CORLITY OF 24 years or less | | Lower 93% Confidence Limit | 52.2 | | | 47.9 | 47.8 | 46.9 | | מבו מסירו | | iotal Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | | 23.870 24.600 24.600 23.610 | 24.600 | 3.610 | | OVERALL QUALITY OF | 25 to 31 years | Upper 95% Confidence Limit | 64.0 | 6.4 E | 9 99 | E1 A | 62.0 | 0 | | OVERALL QUALITY OF | | Percent Satisfied Point Estimate | 5.53 | | | | 7.00 | 2 5 | | OVERALL QUALITY OF | Г | Lower 95% Confidence Limit | 59.8 | | Ì | 56.4 | 200.9 | 7. 12 | | OVERALL QUALITY OF | | Total Cost per Soldier (2 Year Lead) \$K /98 Constant Dollars) | 24 460 | ç | | 72 670 74 600 | 200 | 5 6 | | | | יייי פיני אין (בי יכמי בכמי) אין (פס כסופומון בסוומים) | 71.400 | | | 24.600 | 74.600 | 23.610 | | OVERALL QUALITY OF | | Upper 95% Confidence Limit | 70.3 | 68.1 | 68.1 | 66.2 | 0.99 | 65.0 | | | | Percent Satisfied Point Estimate | 68.1 | 629 | 65.8 | 63.8 | 63.8 | 62.4 | | | | Lower 95% Confidence Limit | 629 | | | 61.3 | 61.5 | 59.8 | | OVERALL QUALITY OF | 32 to 39 years | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 21.460 23.870 23.870 | 24.600 24.600 | | 23.610 | | | | | | | | | | | | OVERALL QUALITY OF | 40 years or more | more Upper 95% Confidence Limit | 78.2 | 74.5 | 72.1 | 72.9 | 73.0 | 69.7 | | OVERALL QUALITY OF A | 40 years or more | 40 years or more Percent Satisfied Point Estimate | 75.6 | 71.9 | 69.4 | 70.1 | 70.2 | 8.99 | | OVERALL GUALITY OF | 40 years or more | 40 years or more Lower 95% Confidence Limit | 73.0 | | | 67.2 | 67.5 | 63.9 | | OVERALL GUALITY OF | 40 years or more | OVERALL QUALITY OF 40 years or more Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 21.460 23.870 | 23.870 24.600 | | 24.600 2 | 23.610 | - | | | SSMP ITEM | Population or | Measure | Spring | Fall | Spring | Fall | Spring | Fall | |-----------------------------------|----------------|--|--------|--------|--------|------------------------------------|---|--------| | | Subpopulation | | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | OVERALL QUALITY OF WHITE | WHITE | Upper 95% Confidence Limit | 62.6 | 59.3 | 62.0 | 59.0 | 59.6 | 58.0 | | OVERALL QUALITY OF WHITE | WHITE | Percent Satisfied Point Estimate | 8.09 | 57.7 | 60.2 | 57.3 | 58.2 | 56.3 | | OVERALL QUALITY OF WHITE | WHITE | Lower 95% Confidence Limit | 29.0 | 56.0 | 58.5 | 55.7 | 521.5 | 54.5 | | OVERALL QUALITY OF WHITE | WHITE | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 24.600 | 21.460 23.870 23.870 24.600 24.600 23.610 | 3.610 | | | | | | | | | | | | OVERALL QUALITY OF | BLACK | Upper 95% Confidence Limit | 68.7 | 63.3 | 65.6 | 62.4 | 61.5 | 60.7 | | OVERALL QUALITY OF BLACK | BLACK | Percent Satisfied Point Estimate | 629 | 9.09 | 63.0 | 59.6 | 58.9 | 57.7 | | OVERALL QUALITY OF BLACK | BLACK | Lower 95% Confidence Limit | 63.2 | 58.0 | 60.4 | 56.8 | 56.4 | 54.6 | | OVERALL QUALITY OF BLACK | BLACK | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 23.870 24.600 24.600 | | 23.610 | | | | | | | | | | | | OVERALL QUALITY OF HISPANIC | HISPANIC | Upper 95% Confidence Limit | 9.69 | 58.8 | 69.4 | 61.5 | 63.2 | 60.7 | | OVERALL QUALITY OF HISPANIC | HISPANIC | Percent Satisfied Point Estimate | 65.4 | 54.5 | 65.3 | 57.5 | 59.5 | 56.3 | | OVERALL QUALITY OF HISPANIC | HISPANIC | Lower 95% Confidence Limit | 61.2 | 50.2 | | 53.4 | 55.8 | 51.9 | | OVERALL QUALITY OF HISPANIC | HISPANIC | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 24.600 24.600 | 24.600 | 23.610 | | | | | | | | | | | | OVERALL QUALITY OF ASIAN, PA | ASIAN, PAC ISL | C ISL Upper 95% Confidence Limit | 74.4 | 73.5 | 69.0 | 73.5 | 64.9 | | | OVERALL QUALITY OF ASIAN, PAC ISL | | | 65.3 | 65.8 | 6.09 | 65.3 | 57.6 | | | OVERALL QUALITY OF ASIAN, PAC ISL | | | 56.1 | 58.1 | 52.7 | 57.1 | 50.3 | | | OVERALL QUALITY OF | | Total Cost per Soldier (2 Year Lead)
\$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 21.460 23.870 23.870 24.600 24.600 | 24.600 | 23.610 | | | | | | | | | | | | OVERALL QUALITY OF AMER IND | , ESK | , ESK Upper 95% Confidence Limit | 67.4 | 63.8 | 65.5 | 57.0 | 57.7 | | | OVERALL QUALITY OF AMER IND | ESK | Percent Satisfied Point Estimate | 55.4 | 53.8 | 53.9 | 46.7 | 48.6 | | | OVERALL QUALITY OF AMER IND | | , ESK Lower 95% Confidence Limit | 43.4 | 43.7 | 42.2 | 36.5 | 39.6 | | | OVERALL QUALITY OF AMER IND | | ESK Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 24.600 | 21.460 23.870 23.870 24.600 24.600 23.610 | 3.610 | ľ | SSMP ITEM | Population or | Measure | Spring | Fall | Caring | ш
С | Opripo | 100 | |------------------------------|---|--|---------------|---------------|---------------|---|----------|--------| | | Subpopulation | | 1992 | 32 | 1993 | 1993 | 1994 | 1994 | | OVERALL QUALITY OF | PV2 - SPC/CPL | Upper 95% Confidence Limit | 2 34 | 707 | | | 1 7 7 | 3 | | OVERALL QUALITY OF | PV2 - SPC/CPL | Percent Satisfied Point Estimate | 53.3 | 46.7 | 53.7 | | 40 4 | 4 00.4 | | | PV2 - SPC/CPL | Lower 95% Confidence Limit | 50.7 | 44.4 | | | 47.4 | 45.6 | | OVERALL QUALITY OF 1 | PV2 - SPC/CPL | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 21.460 23.870 | 23 | 24.600 | 24.600 | 23.610 | | | | | | | | | | | | OVERALL QUALITY OF | SGT - SSG | Upper 95% Confidence Limit | 66.7 | 63.2 | 64.2 | 209 | 0.09 | 58.7 | | OVERALL QUALITY OF | SGT - SSG | Percent Satisfied Point Estimate | 64.2 | 60.7 | 61.9 | | 57.6 | 55.9 | | OVERALL QUALITY OF SGT - SSG | SGT - SSG | Lower 95% Confidence Limit | 61.8 | 58.2 | 59.5 | | 55.2 | 53.0 | | OVERALL QUALITY OF | SGT - SSG | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 23.870 | 23.870 | 23.870 | 24.600 | 24.600 | 23.610 | | OVERALL DITALITY OF | PROCESSION OF THE PROPERTY | 1 | | | | | | | | OVERALL COALITY OF | STC - SGM/CSM | STC - SCIMICSIM Upper 95% Confidence Limit | 75.6 | 71.2 | 70.4 | | 70.2 | 68.3 | | OVERALL GUALITY OF | SFC - SGM/CSM | OVERALL GUALUIT OF SPC - SCHWCSM Percent Satisfied Point Estimate | 73.0 | 68.4 | 67.5 | 65.4 | 67.2 | 65.0 | | OVERALL GUALITY OF | SFC - SGM/CSM | Lower 95% Confidence Limit | 70.3 | 9.59 | 64.6 | 62.2 | 64.2 | 61.8 | | OVERALL GUALITY OF | SFC - SGM/CSM | SFC - SGM/CSM Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 24.600 | 24.600 2 | 23.610 | | | | | | | | | | | | | | Upper 95% Confidence Limit | 72.9 | 71.0 | 73.3 | 71.1 | 70.5 | 66.7 | | | | Percent Satisfied Point Estimate | 69.3 | 9.79 | 70.0 | | 6.99 | 62.7 | | | | Lower 95% Confidence Limit | 65.8 | 64.1 | 66.7 | 63.6 | 63.2 | 58.6 | | OVERALL QUALITY OF V | W01 - W05 | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 23.870 | | 23.870 24.600 | 24.600 | 24.600 2 | 23.610 | | | | | | | | | | | | | | Upper 95% Confidence Limit | 78.4 | 78.9 | 79.1 | 77.2 | 77.2 | 76.3 | | OVERALL QUALITY OF 2 | | Percent Satisfied Point Estimate | 76.5 | 7.97 | 77.1 | 75.2 | 75.1 | 74.0 | | OVERALL QUALITY OF 2 | | Lower 95% Confidence Limit | 74.7 | 74.5 | 75.2 | 73.1 | 72.9 | 7.17 | | OVERALL QUALITY OF A | ZLI - CPI | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 23.870 | | 23.870 | 23.870 24.600 24.600 | 24.600 2 | 23.610 | | | | | | | | | | | | OVERALL GUALITY OF IN | | Upper 95% Confidence Limit | 81.6 | 80.3 | 79.1 | 79.3 | 79.6 | 73.4 | | OVERALL QUALITY OF IN | | Percent Satisfied Point Estimate | 79.4 | 77.8 | 7.97 | 77.0 | 77.1 | 20.6 | | OVERALL QUALITY OF IN | | Lower 95% Confidence Limit | 77.2 | 75.3 | 74.3 | 74.8 | 74.7 | 8.79 | | OVERALL QUALITY OF A | MAJ - COL+ | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 21.460 23.870 23.870 24.600 24.600 23.610 | 24.600 2 | 3.610 | 4.4 | | THE RESIDENCE OF THE PERSON | | | | | | | | | | | | | | | | | | SSMP ITEM | Population or | Measure | Caring | 101 | | | | = | |----------------------------|---------------|--|--------|---------------|---|----------------------|----------|---------| | | Subnopulation | | Spring | Tall | n | | Spring | <u></u> | | | | | 7861 | 1992 | 1993 | 1883 | 1994 | 1994 | | OVERALL QUALITY OF | MALE | Upper 95% Confidence Limit | 63.4 | | 62.5 | 59.3 | 58.6 | 57.1 | | OVERALL QUALITY OF | MALE | Percent Satisfied Point Estimate | 61.9 | | ļ | 57.9 | 57.3 | 55.5 | | | MALE | Lower 95% Confidence Limit | 60.4 | 56.2 | 59.6 | 56.4 | 56.1 | 54.0 | | OVERALL QUALITY OF | MALE | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 21.460 23.870 | 23.870 24.600 | | 24.600 2 | 23.610 | | | | | | | | | | | | | | Upper 95% Confidence Limit | 0.69 | 65.3 | 67.7 | 59.5 | 65.2 | 64.0 | | | | Percent Satisfied Point Estimate | 65.0 | | | 56.5 | 61.8 | 60.4 | | | FEMALE | Lower 95% Confidence Limit | 61.1 | | | 53.4 | 58.4 | 56.8 | | OVERALL QUALITY OF | FEMALE | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 24.600 24.600 23.610 | 24.600 2 | 3.610 | | | | | | | | | | | | | | Upper 95% Confidence Limit | 63.2 | 59.2 | 62.8 | 58.9 | 58.4 | 57.6 | | OVERALL QUALITY OF | CONUS | Percent Satisfied Point Estimate | 61.7 | | | 57.4 | 57.1 | 56.0 | | OVERALL QUALITY OF | CONUS | Lower 95% Confidence Limit | 60.2 | 56.4 | 59.7 | 55.9 | 55.8 | 54.3 | | OVERALL QUALITY OF | CONUS | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars)
| 21.460 | 21.460 23.870 | 23.870 | 24.600 24.600 23.610 | 24.600 2 | 3.610 | | | | | | | | | | | | OVERALL QUALITY OF | OCONUS | Upper 95% Confidence Limit | 2.99 | 62.1 | 64.8 | 62.2 | 64.9 | 59.7 | | OVERALL QUALITY OF OCONUS | OCONUS | Percent Satisfied Point Estimate | 63.6 | |] | 59.2 | 62.2 | 57.0 | | OVERALL QUALITY OF | | Lower 95% Confidence Limit | 60.5 | 52.5 | 29.0 | 56.1 | 59.5 | 54.3 | | | OCONUS | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 | 24.600 24.600 23.610 | 24.600 2 | 3.610 | | | | | | | | | | | | OVERALL QUALITY OF | SINGLE | Upper 95% Confidence Limit | 59.3 | 52.9 | 58.2 | 53.6 | 54.7 | 53.9 | | OVERALL QUALITY OF | SINGLE | Percent Satisfied Point Estimate | 56.8 | | 55.8 | 51.3 | 52.8 | 51.6 | | OVERALL QUALITY OF | SINGLE | Lower 95% Confidence Limit | 54.3 | 48.3 | 53.5 | 49.1 | 50.8 | 49.3 | | OVERALL QUALITY OF | SINGLE | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 23.870 24.600 24.600 | 24.600 2 | 4.600 2 | 23.610 | | | | | | | | | | | | OVERALL QUALITY OF MARRIED | MARRIED | Upper 95% Confidence Limit | 67.3 | 64.3 | 66.5 | 63.4 | 62.9 | 809 | | OVERALL QUALITY OF MARRIED | MARRIED | Percent Satisfied Point Estimate | 65.6 | | 64.9 | 61.8 | 61.4 | 59.1 | | OVERALL QUALITY OF MARKIED | MAKKIED | Lower 95% Confidence Limit | 63.9 | 61.2 | 63.3 | 60.1 | 59.9 | 57.4 | | OVERALL QUALITY OF | MARRIED | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.460 | 23.870 | 21.460 23.870 23.870 24.600 24.600 23.610 | 24.600 2 | 4.600 2 | 3.610 | SSMP ITEM | Population or | Mosciira | | | | | | | |-------------------------------------|--|---|--------|-------|-------|-------|--------|-------| | | Subnonulation | | Spring | Lall | ויי | La | Spring | Lall | | | i di | | 7861 | 7861 | 1993 | 1993 | 1994 | 1994 | | GOVT HOUSING QUALI | TOTAL POPULA | TOTAL POPULA Upper 95% Confidence Limit | 57.7 | | 52.7 | 49.2 | 48.9 | 46.5 | | GOVI HOUSING QUALI | TOTAL POPULA | GOV HOUSING QUAL TOTAL POPULA Percent Satisfied Point Estimate | 56.0 | 53.4 | | 47.6 | 47.4 | 44.8 | | GOVI HOUSING QUALI | TOTAL POPULA | Lower 95% Confidence Limit | 54.3 | | | 45.9 | 45.9 | 43.1 | | GOVI HOUSING QUALI | IOIAL POPULA | GOVI HOUSING QUALL LOTAL POPULA Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | | 24 years or less | Upper 95% Confidence Limit | 60.3 | 57.3 | 57.1 | 50.1 | 51.8 | 52.4 | | GOVT HOUSING QUALI | 24 years or less | Percent Satisfied Point Estimate | 56.6 | | | 46.7 | 48.8 | 48.9 | | GOVT HOUSING QUALI 24 years or less | - 1 | Lower 95% Confidence Limit | 52.9 | | | 43.4 | 45.9 | 45.4 | | GOVT HOUSING QUALI 24 years or less | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVT HOUSING QUALI | 25 to 31 years | Upper 95% Confidence Limit | 58.2 | 55.9 | 52.4 | 50.5 | 49.0 | 46.3 | | GOVT HOUSING QUALI 25 to 31 years | 25 to 31 years | Percent Satisfied Point Estimate | 55.1 | 53.0 | 49.4 | 47.5 | 46.3 | 43.1 | | GOVT HOUSING QUALI | 25 to 31 years | Lower 95% Confidence Limit | 52.1 | 50.0 | 46.5 | 44.5 | 43.6 | 40.0 | | GOVI HOUSING QUALI | 25 to 31 years | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVI HOUSING QUALI 32 to 39 years | 32 to 39 years | Upper 95% Confidence Limit | 58.0 | 55.7 | 53.3 | 50.2 | 48.0 | 45.4 | | GOVI HOUSING QUALI 32 to 39 years | 32 to 39 years | Percent Satisfied Point Estimate | 55.5 | 53.1 | 20.7 | 47.3 | 45.4 | 42.5 | | GOVI HOUSING QUALL 32 to 39 years | 32 to 39 years | Lower 95% Confidence Limit | 52.9 | 50.4 | 48.0 | 44.5 | 42.7 | 39.5 | | GOVI HOUSING QUALI | 32 to 39 years | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVT HOUSING QUALI | 40 years or more | GOVT HOUSING QUALI 40 years or more Upper 95% Confidence Limit | 59.5 | 58.3 | 55.9 | 54.0 | 54.9 | 48.6 | | GOVI HOUSING GUALI | 40 years or more | GOVI HOUSING QUALL 40 years or more Percent Satisfied Point Estimate | 56.3 | 55.2 | 52.7 | 50.6 | 51.7 | 45.2 | | GOVI HOUSING GUALI | 40 years or more | Lower 95% Contidence Limit | 53.2 | 52.1 | 49.5 | 47.1 | 48.5 | 41.7 | | GOVI HOUSING GOALI | 40 years or more | GOVI I DUUSING QUALI 40 years or more Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | The state of s | 1 | | | | | | | | 1 | | | 7 | | SSMP ITEM | Population or | Measure | Spring | Fall | Spring | Fall | Spring | Fall | |-----------------------------------|----------------|---|-------------|-------|--------|-------|--------|-------| | | Subpopulation | | 1992 | 1992 | 1993 | 8 | 1994 | 1994 | | GOVT HOUSING QUALI WHITE | WHITE | Upper 95% Confidence Limit | 54.3 | 53.7 | 52.8 | 48.1 | 47.9 | 45.5 | | GOVT HOUSING QUAL! WHITE | WHITE | Percent Satisfied Point Estimate | 52.1 | 51.7 | 50.7 | 46.1 | 46.0 | 43.4 | | GOVI HOUSING QUALI WHITE | WHITE | Lower 95% Confidence Limit | 50.0 | 49.7 | 48.6 | 44.0 | 44.2 | 41.3 | | GUVI HUUSING QUALI | WHILE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | GOVT HOLISING OLIVIT BLACK | NO IS | I Janes OEO, Confidence I look | | 0 | | | | | | GOVI HOUSING GOAL | מילים מילים | Opper 95% Confidence Limit | 6 40 | 62.0 | 54.1 | 56.8 | 52.8 | 51.5 | | GOVI HOUSING QUALI BLACK | BLACK | Percent Satisfied Point Estimate | 80.8 | 58.7 | 50.9 | 53.3 | 49.7 | 47.8 | | GOVI HOUSING QUALI BLACK | BLACK | Lower 95% Confidence Limit | 57.6 | 55.4 | 47.6 | 49.8 | 46.5 | 44.1 | | GOVT HOUSING QUALI BLACK | BLACK | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVI HOUSING QUALI HISPANIC | HISPANIC | Upper 95% Confidence Limit | 9.89 | 55.9 | 59.7 | 52.8 | 55.3 | 52.5 | | GOVI HOUSING QUALI HISPANIC | HISPANIC | Percent Satisfied Point Estimate | 63.9 | 50.6 | 54.6 | 47.9 | 20.7 | 47.1 | | GOVI HOUSING QUALI HISPANIC | HISPANIC | Lower 95% Confidence Limit | 59.1 | 45.2 | 49.6 | 43.0 | 46.1 | 41.8 | | GOVT HOUSING QUALI HISPANIC | HISPANIC | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | SOLUTION DISILOR PROS | ISI OVO INVISA | 11 | | | | | | | | COVT HOUSING GUAL | ASIAN, PACISE | | 72.9 | 63.0 | 53.9 | 54.8 | 56.5 | | | GOVI HOUSING QUALI ASIAN, PAC ISL | ASIAN, PAC ISL | Percent Satisfied Point Estimate | 63.5 | 54.5 | 44.2 | 44.4 | 47.8 | | | _ | ASIAN, PAC ISL | | 54.1 | 45.9 | 34.5 | 34.0 | 39.2 | | | GOVI HOUSING QUALI | ASIAN, PAC ISL | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVT HOUSING QUALI AMER IND, | | Upper 95% Confidence Limit | 63.1 | 68.3 | 68.5 | 43.3 | 56.8 | | | GOVT HOUSING QUALI AMER IND, | ESK | Percent Satisfied Point Estimate | 51.2 | 56.7 | 58.2 | 31.8 | 46.0 | | | GOVI HOUSING QUALI | ESK | Lower 95% Confidence Limit | 39.3 | 45.1 | 47.8 | 20.4 | 35.3 | | | GOVT HOUSING QUALI | ESK | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 |
| Ī | | | | | | | | | | | | SOMP II EM | T | Measure | Spring | | Spring | Fall | Spring | Fall | |--|---------------|--|--------|-------|--------|-------|--------|-------| | dans | Subpopulation | The state of s | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | GOVT HOUSING QUALI PV2 - SPC/CPL | 7 7 | Upper 95% Confidence Limit | 60.7 | 57.7 | 55.9 | 49.3 | 53.8 | 51.2 | | GOVT HOUSING QUALI PV2 - SPC/CPL | | Percent Satisfied Point Estimate | 57.2 | 54.2 | 52.1 | 46.0 | 50.9 | 47.8 | | GOVT HOUSING QUALI PV2 - SPC/CPL | | Lower 95% Confidence Limit | 53.7 | 50.7 | 48.3 | 42.8 | 48.1 | 44.4 | | GOVI HOUSING QUALI PVZ - SPC/CPL | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVT HOUSING QUALI SGT | | Upper 95% Confidence Limit | 59.5 | 55.4 | 52.6 | 50.3 | 46.0 | 45.5 | | GOVT HOUSING QUALI SGT - SSG | | Percent Satisfied Point Estimate | 56.6 | 52.5 | 49.8 | 47.3 | 43.2 | 42.3 | | GOVT HOUSING OUALI SGT | | Lower 95% Confidence Limit | 53.7 | 49.7 | 46.9 | 44.2 | 40.5 | 39.1 | | GOVT HOUSING QUALI SGT | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVT HOUSING QUALI SFC - SG | - SGM/CSM | M/CSM Upper 95% Confidence Limit | 59.6 | 57.2 | 55.7 | 51.0 | 49.8 | 46.2 | | | - SGM/CSM | Percent Satisfied Point Estimate | 56.4 | 53.9 | 52.3 | 47.3 | 46.4 | 42.5 | | GOVI HOUSING QUALI SFC | - SGM/CSM | SFC - SGM/CSM Lower 95% Confidence Limit | 53.2 | 50.6 | 48.9 | 43.5 | 42.9 | 38.8 | | GOVI HOUSING QUALI SFC. | - SGM/CSM | GOVI HOUSING QUALI SFC - SGM/CSM Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | - | | | | GOVI HOUSING QUALI WOT | | Upper 95% Confidence Limit | 53.3 | 54.1 | 51.2 | 54.3 | 46.1 | 49.0 | | GOVI HOUSING QUALI W01 - W05 | | Percent Satisfied Point Estimate | 49.0 | 49.9 | 47.1 | 49.8 | 41.8 | 44.4 | | GOVI HOUSING GUALI WOT | | Lower 95% Confidence Limit | 44.7 | 45.8 | 43.0 | 45.2 | 37.5 | 39.8 | | GOVI HOUSING GUALI WOT | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVT HOUSING QUALI 2LT - CPT | | Upper 95% Confidence Limit | 54.2 | 58.6 | 55.7 | 54.3 | 54.7 | 49.5 | | GOVI HOUSING QUALI 2LT - CPT | | Percent Satisfied Point Estimate | 51.6 | 52.5 | 52.9 | 51.4 | 51.7 | 46.3 | | GOVI HOUSING QUALI 2LI - CPI | | Lower 95% Confidence Limit | 49.1 | 52.4 | 50.0 | 48.6 | 48.8 | 43.1 | | GOVI HOUSING GUALI ZLI - CPI | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | Constitution of the property o | | | | | | | | | | GOVI HOUSING GUALI MAJ | + | Opper 95% Confidence Limit | 57.2 | 54.4 | 53.7 | 55.0 | 54.5 | 49.2 | | GOVI HOUSING QUALI MAJ - CO | + | Percent Satisfied Point Estimate | 54.2 | 51.0 | 50.5 | 52.0 | 51.2 | 45.9 | | GOVI HOUSING QUALI MAJ - COL | +. | Lower 95% Confidence Limit | 51.3 | 47.7 | 47.3 | 48.9 | 47.9 | 42.5 | | GOVI HOUSING QUALI MAJ - COL | +. | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | SSMPITEM | Population or | Moseuro | | | | | | | |--
--|---|--------|-------|--------|-------|--------|-------| | | | Wicasuld | Spring | Fall | Spring | Fall | Spring | Fa | | | - Compandadas | 777 | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | GOVT HOUSING QUALI MALE | MALE | Upper 95% Confidence Limit | 58.1 | 55.5 | 53.5 | 50.0 | 49.4 | 47.1 | | GOVI HOUSING QUALI MALE | MALE | Percent Satisfied Point Estimate | 56.4 | 53.8 | 51.7 | 48.3 | 47.9 | 45.2 | | GOVI HOUSING QUALI MALE | MALE | Lower 95% Confidence Limit | 54.6 | 52.1 | 49.9 | 46.5 | 46.3 | 43.4 | | GOVI HOUSING QUALI MALE | MALE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | COVT HOLISING OLIVIT EEMANE | U VAN | 11 | | | | | | | | GOVI HOUSING GOAL | FEMALE | Opper 95% Confidence Limit | 57.8 | 55.2 | 20.7 | 46.5 | 48.3 | 46.1 | | GOVI HOUSING QUALI FEMALE | FEMALE | Percent Satisfied Point Estimate | 53.0 | 50.0 | 46.1 | 42.5 | 43.9 | 41.4 | | GOVI HOUSING QUALI FEMALE | FEMALE | Lower 95% Confidence Limit | 48.3 | 44.7 | 41.5 | 38.4 | 39.5 | 36.8 | | GOVI HOUSING QUALI FEMALE | FEMALE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | STINGS LIAINS OF TAXOS | SI INCO | 1, 1 | | | | | | | | GOVE HOUSING OLIVE CONUS | CONICO | Upper 93% Conndence Limit | 26.0 | 54.1 | 51.5 | 47.4 | 47.9 | 47.4 | | GOVE HOUSING GOAL CONUS | CONCO | Percent Satisfied Point Estimate | 54.1 | 52.3 | 49.6 | 45.6 | 46.3 | 45.3 | | CONTRACTOR | CONCO | Lower 95% Confidence Limit | 52.3 | 50.5 | 47.7 | 43.7 | 44.6 | 43.2 | | SOVI HOUSING GOALI | COMOS | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVI HOUSING QUALI OCONUS | OCONUS | Upper 95% Confidence Limit | 63.4 | 60.1 | 58.2 | 59.0 | 54.3 | 46.7 | | GOVI HOUSING QUALI OCONUS | OCONUS | Percent Satisfied Point Estimate | 59.9 | 56.4 | 54.9 | 55.4 | 51.3 | 43.7 | | GOVI HOUSING GUALI OCONUS | OCONOS | Lower 95% Confidence Limit | 56.5 | 52.7 | 51.7 | 51.9 | 48.3 | 40.8 | | GOVI HOUSING GUALI OCONUS | OCONOS | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | | | | | | | | | | GOVT HOUSING QUALI SINGLE | SINGLE | Upper 95% Confidence Limit | 56.9 | 52.2 | 51.7 | 45.5 | 48.7 | 46.3 | | GOVI HOUSING QUALI SINGLE | SINGLE | Percent Satisfied Point Estimate | 53.5 | 48.7 | 48.3 | 42.4 | 45.9 | 43.0 | | GOVI HOUSING QUALI SINGLE | SINGLE | Lower 95% Confidence Limit | 50.1 | 45.1 | 45.0 | 39.3 | 43.1 | 39.7 | | SOVI HOUSING COAL | SINGLE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | Lice Control of the C | | | | | | | | | | GOVI HOUSING QUALI | MAKKIED | Upper 95% Confidence Limit | 58.9 | 26.7 | 54.1 | 51.3 | 49.6 | 47.5 | | GOVI HOUSING QUALI MARKIED | MAKKIEU | Percent Satisfied Point Estimate | 57.1 | 54.9 | 52.2 | 49.4 | 47.9 | 45.5 | | GOVI HOUSING GUALI MARKIED | MAKKIED | Lower 95% Confidence Limit | 55.2 | 53.0 | 50.3 | 47.4 | 46.2 | 43.5 | | GOV I HOUSING GOAL | MARKIED | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Housing | 1.313 | 1.265 | 1.265 | 1.575 | 1.575 | 1.598 | | | The state of s | | | | | | - | | | | | | | | | | | T | SSIVIL LI EIVI | Population or | Measure | Spring | | Spring | Fall | Spring | Fall | |--------------------------------|------------------|--|--------|-------|--------|-------|--------|-------| | 77,55 | Suppopulation | | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | GOVT HOUSING AVAIL | TOTAL POPULA | PULA Upper 95% Confidence Limit | 36.7 | 33.8 | 33.6 | 28.3 | 32.1 | 34.5 | | GOVT HOUSING AVAIL | | TOTAL POPULA Percent Satisfied Point Estimate | 35.2 | 32.4 | 32.2 | 27.0 | 30.9 | 32.9 | | GOVI HOUSING AVAIL | TOTAL POPULA | TOTAL POPULA Lower 95% Confidence Limit | | 30.9 | 30.7 | 25.6 | 29.6 | 31.4 | | GOVI HOUSING AVAIL | TOTAL POPULA | 101AL POPULA Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL | | Upper 95% Confidence Limit | 38.0 | 29.8 | 31.6 | 25.3 | 29.7 | 34.8 | | GOVT HOUSING AVAIL | | Percent Satisfied Point Estimate | 34.5 | 26.9 | 28.5 | 22.7 | 27.3 | 31.8 | | GOVT HOUSING AVAIL | 24 years or | Lower 95% Confidence Limit | 31.1 | 24.0 | 25.4 | 20.1 | 25.0 | 28.8 | | GOVI HOUSING AVAIL | 24 years or less | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL | 25 to 31 years | Upper 95% Confidence Limit | 36.6 | 34.1 | 34.3 | 28.0 | 31.5 | 32.1 | | GOVI HOUSING AVAIL | | Percent Satisfied Point Estimate | 33.9 | 31.5 | 31.7 | 25.6 | 29.2 | 29.4 | | GOVI HOUSING AVAIL | | Lower 95% Confidence Limit | | 28.9 | 29.1 | 23.2 | 26.9 | 26.7 | | GOVI HOUSING AVAIL | 25 to 31 years | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | į | | | | GOVI HOUSING AVAIL | 32 to 39 years | Upper 95% Confidence Limit | 38.3 | 39.2 | 37.1 | 33.9 | 35.7 | 39.2 | | GOVI HOUSING AVAIL | | Percent Satisfied Point Estimate | 35.9 | 36.8 | 34.6 | 31.4 | 33.4 | 36.4 | | GOVI HOUSING AVAIL | 32 to 39 years | Lower 95% Confidence Limit | | 34.3 | 32.2 | 28.8 | 31.0 | 33.7 | | GOVI HOUSING AVAIL | 32 to 39 years | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL | 40 years or more | more Upper 95% Confidence Limit | 40.5 | 41.3 | 40.4 | 35.5 | 43.0 | 41.7 | | GOVI HOUSING AVAIL 40 years or | 40 years or more | more Percent Satisfied Point Estimate | 37.5 | 38.3 | 37.5 | 32.5 | 39.9 | 38.4 | | GOVI HOUSING AVAIL 40 years or | 40 years or more | more Lower 95% Confidence Limit | 34.6 | 35.3 | 34.6 | 29.5 | 36.9 | 35.1 | | GOVI HOUSING AVAIL | 40 years or | more Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | SSMP ITEM | Population or | Measure | Spring | Fa | Spring | Fall | Spring | Fall | |-----------------------------|----------------|---|--------|-------|--------|-------|--------|-------| | | | | 1992 | 32 | 1993 | 1993 | 1994 | 1994 | | GOVT HOUSING AVAIL | WHITE | Upper 95% Confidence Limit | 35.1 | 33.3 | 34.5 | 28.9 | 32.4 | 34.2 | | GOVT HOUSING AVAIL | | Percent Satisfied Point Estimate | 33.1 | 31.6 | | L | 30.8 | 32.3 | | GOVT HOUSING AVAIL | | Lower 95% Confidence Limit | 31.2 | 29.8 | 30.8 | 25.6 | 29.3 | 30.4 | | GOVT HOUSING AVAIL | WHITE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL | BLACK | Upper 95% Confidence Limit | 40.6 | 38.9 | 35.2 | | 34.9 | 40.5 | | GOVT HOUSING AVAIL | | Percent Satisfied Point Estimate | 37.5 | 35.9 | | 28.2 | 32.1 | 37.1 | | GOVT HOUSING AVAIL | | Lower 95% Confidence Limit | 34.4 | 32.8 | 29.4 | | 29.3 | 33.7 | | GOVT HOUSING AVAIL | BLACK | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL | HISPANIC | Upper 95% Confidence Limit | 46.4 | 34.1 | 35.3 | 29.4 | 35.5 | 34.0 | | GOVT HOUSING AVAIL | HISPANIC | Percent Satisfied Point Estimate | 41.5 | 29.6 | 30.8 | | 31.6 | 29.4
| | GOVT HOUSING AVAIL HISPANIC | HISPANIC | Lower 95% Confidence Limit | 36.7 | 25.1 | 26.2 | 21.3 | 27.6 | 24.8 | | GOVT HOUSING AVAIL HISPANIC | HISPANIC | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL | ASIAN, PAC ISL | Upper 95% Confidence Limit | 41.3 | 32.2 | 39.2 | 32.5 | 38.4 | | | GOVT HOUSING AVAIL | ASIAN, PAC ISL | | 33.3 | 24.7 | | | 30.6 | | | GOVT HOUSING AVAIL | ASIAN, PAC ISL | | 25.4 | 17.2 | | | 22.9 | | | GOVT HOUSING AVAIL | ASIAN, PAC ISL | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL AMER IND | AMER IND, | ESK Upper 95% Confidence Limit | 43.1 | 56.8 | 41.5 | | 32.4 | | | GOVT HOUSING AVAIL | AMER IND, | ESK Percent Satisfied Point Estimate | 28.8 | 46.1 | | | 23.6 | | | GOVT HOUSING AVAIL | AMER IND, ESK | Lower 95% Confidence Limit | 14.5 | 35.3 | | l. I. | 14.7 | | | | AVIER IND, EOR | Cost per Soldier (2 Tear Lead) \$N (90 Constant Dollars) (BAQ Sub | 7.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | Subpopulation Subpopulation Teacher Te | SSMP ITEM | Population or | Massira | | i. | | | | | |--|--|---------------|---|---------|-------|-------|--------|--------|-------------| | PV2 - SPC/CPL Upper 95% Confidence Limit 1942 1943 1943 1943 1944 1948 1944 1947 - 1948
1948 | | Subnonlation | | Solute | Lall | 0 | rall | Spring | Ta : | | PVZ - SPC/CPL Upper 95% Confidence Limit 38.4 30.1 31.7 23.9 29.3 27.0 | | Cappopalano | | 1992 | 1992 | | | 1994 | 1994 | | PVZ - SPC/CPL Percent Satisfied Point Estimate 33.2 27.2 27.2 27.5 27.5 27.7 | GOVT HOUSING AVAIL | 7 | Upper 95% Confidence Limit | 36.4 | 30.1 | 31.7 | | 29.3 | 33.3 | | PVZ - SPC/CPL Lower 95% Confidence Limit | GOVT HOUSING AVAIL | $\overline{}$ | Percent Satisfied Point Estimate | 33.2 | | 28.6 | | 27.0 | 30.4 | | PV2 - SPC/CPL Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 2.142 SGT - SSG Upper 95% Confidence Limit SFC - SGM/CSM | GOVT HOUSING AVAIL | PV2 - SPC/CPL | Lower 95% Confidence Limit | | | 25.5 | | 24.7 | 27.5 | | SGT - SSG Upper 95% Confidence Limit 38.4 35.6 33.8 29.5 30.9 SGT - SSG Upper 95% Confidence Limit 28.1 28.7 26.8 28.5 SGT - SSG Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 SGT - SSG Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 SFC - SGM/CSM Upper 95% Confidence Limit 29.8 29.8 29.8 2.724 2.142 2.142 SFC - SGM/CSM Lover 95% Confidence Limit 29.8 29.8 29.9 2.724 2.142 2.142 SFC - SGM/CSM Lover 95% Confidence Limit 29.8 29.9 2.724 2.142 2.142 SFC - SGM/CSM Lover 95% Confidence Limit 29.8 29.9 2.724 2.724 2.142 2.142 SFC - SGM/CSM Lover 95% Confidence Limit 29.8 29.9 2.724 2.142 2.142 SFC - SGM/CSM Lover 95% Confidence Limit 29.8 29.9 2.724 2.142 2.142 SFC - SGM/CSM Lover 95% Confidence Limit 29.8 29.9 2.724 2.142 2.142 SFC - SGM/CSM Lover 95% Confidence Limit 29.8 36.3 39.9 39.9 39.9 SFC - SGM/CSM Lover 95% Confidence Limit 20.8 20.8 20.8 20.8 20.8 20.8 20.8 20.8 SFC - SGM/CSM Lover 95% Confidence Limit 20.8 | GOVT HOUSING AVAIL | PV2 - SPC/CPL | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | | 2.724 | 2.724 | l | 2.142 | 2.086 | | SGT - SSG Upper 95% Confidence Limit SGT - SSG Upper 95% Confidence Limit SGT - SSG Upper 95% Confidence Limit SGT - SSG Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.774 2.774 2.142 2. | 18 (4) | | | | | | | | | | SGT - SSG Percent Satisfied Point Estimate SGT - SSG Covered Statisfied Point Estimate SGT - SSG Covered Statisfied Point Estimate SGT - SSG Covered Statisfied Point Estimate SGT - SSG Covered Statisfied Point Estimate SGT - SGMCSM Upper 95% Confidence Limit SFC SF | | SGT - SSG | Upper 95% Confidence Limit | 38.4 | 35 G | | | 30.0 | 7 72 | | SGT - SSG Lower 95% Confidence Limit SGT - SGM/CSM Lower 95% Confidence Limit SGT - SGM/CSM Lower 95% Confidence Limit SFC SG | | SGT - SSG | Percent Satisfied Point Estimate | 25.7 | 22.0 | | | 2000 | 2 6 | | Section Sect | GOVT HOUSING AVAIL | SGT - SSG | Lower 95% Confidence Limit | 33.4 | 20.0 | 0.00 | | 20.0 | 0 6 | | SFC - SGM/CSM Upper 95% Confidence Limit | GOVT HOUSING AVAIL | 205 - T58 | Cost per Soldier (3 Veer I and) &V (06 Carefeet Bellers) (04.0 c. t. | \perp | 4.00 | 20.0 | | 70.0 | 70.3 | | SFC - SGM/CSM Upper 95% Confidence Limit 39.8 41.1 39.8 35.5 40.5 SFC - SGM/CSM Percent Satisfied Point Estimate 36.8 38.0 36.0 36.0 37.7 37.2 37.3 37.4 38.7 37.2 27.24 27.24 27.42 </td <td></td> <td></td> <td>Cost per Constent (2 real Lead) (30 Constant Dollars) (DAL) SUD</td> <td></td> <td>77.7</td> <td>2.124</td> <td></td> <td>2.142</td> <td>2.086</td> | | | Cost per Constent (2 real Lead) (30 Constant Dollars) (DAL) SUD | | 77.7 | 2.124 | | 2.142 | 2.086 | | SFC - SGM/CSM Percent Satisfied Point Estimate 36.8 38.0 36.6 32.1 37.2 SFC - SGM/CSM Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.774 2.724 2.142 2.142 SFC - SGM/CSM Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.774 2.724 2.142 2.142 W01 - W05 Upper 95% Confidence Limit 42.4 39.9 42.0 37.7 W01 - W05 Lower 95% Confidence Limit 38.4 36.0 38.2 38.3 W01 - W05 Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.774 2.724 2.142 2.142 2LT - CPT Upper 95% Confidence Limit 36.1 39.1 39.1 39.1 39.3 38.3 39.3 2LT - CPT Lower 95% Confidence Limit Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.774 2.742 2.142 2.142 MAJ - COL+ Lower 95% Confidence Limit 39.8 39.4 40.4 36.7 40.6 | GOVT HOUSING AVAIL | | Upper 95% Confidence Limit | 39.8 | 411 | 39.8 | | 40.5 | 416 | | SFC - SGM/CSM Lower 95% Confidence Limit 33.7 34.9 33.4 28.7 33.9 SFC - SGM/CSM Lower 95% Confidence Limit 42.3 2.724 2.724 2.142 | GOVT HOUSING AVAIL | | Percent Satisfied Point Estimate | 36.8 | 38.0 | 36.6 | - | 37.2 | 38.0 | | SFC - SGM/CSM Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 | GOVT HOUSING AVAIL | | Lower 95% Confidence Limit | 33.7 | 340 | 7 88 | | 33.0 | 27 2 | | WOI - W05 Upper 95% Confidence
Limit 42.4 39.9 42.0 40.6 37.7 WOI - W05 Upper 95% Confidence Limit 34.4 32.2 34.0 36.3 37.7 WOI - W05 Lower 95% Confidence Limit 34.4 32.2 34.4 32.2 34.7 2.142 2LT - CPT Upper 95% Confidence Limit 39.1 39.1 39.0 33.1 2.0 2LT - CPT Upper 95% Confidence Limit 39.1 39.0 39.1 39.3 <td>GOVT HOUSING AVAIL</td> <td></td> <td>Cost ner Soldier (2 Year I ead) &K (96 Constant Dollars) /BAO Sub</td> <td>┸</td> <td>27.5</td> <td>27.7</td> <td>2 4 43</td> <td>2445</td> <td>2 6</td> | GOVT HOUSING AVAIL | | Cost ner Soldier (2 Year I ead) &K (96 Constant Dollars) /BAO Sub | ┸ | 27.5 | 27.7 | 2 4 43 | 2445 | 2 6 | | WOT - W05 Upper 95% Confidence Limit 42.4 39.9 42.0 40.6 37.7 WOT - W05 Percent Satisfied Point Estimate 38.4 36.0 38.2 36.3 33.7 WOT - W05 Lower 95% Confidence Limit 34.4 32.2 34.4 32.1 29.8 WOT - W05 Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 2.142 2LT - CPT Upper 95% Confidence Limit 36.8 36.3 36.6 33.8 39.3 34.1 31.3 36.6 2LT - CPT Lower 95% Confidence Limit 34.5 33.5 34.1 31.3 36.6 2.142 2.142 2 2LT - CPT Lower 95% Confidence Limit 34.5 33.5 34.1 31.3 36.6 33.8 39.4 40.4 36.7 40.6 MAJ - COL+ Upper 95% Confidence Limit 36.0 2.724 2.724 2.724 2.142 2.142 2.142 2 MAJ - COL+ Lower 95% Confidence Limit <td></td> <td></td> <td>and have considered by (50 constant control of control</td> <td></td> <td>2.124</td> <td>471.7</td> <td>7-145</td> <td>7,147</td> <td>2.000</td> | | | and have considered by (50 constant control of | | 2.124 | 471.7 | 7-145 | 7,147 | 2.000 | | W01 - W05 Percent Satisfied Point Estimate 38.4 36.0 38.2 37.1 39.1 W01 - W05 Lower 95% Confidence Limit 34.4 32.2 34.4 32.1 29.8 W01 - W05 Lower 95% Confidence Limit 33.4 32.2 34.4 32.1 29.8 ZLT - CPT Upper 95% Confidence Limit 39.1 39.1 39.0 39.1 36.5 33.8 36.2 ZLT - CPT Lower 95% Confidence Limit 34.3 36.6 33.8 36.6 33.8 39.3 ZLT - CPT Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.742 <td></td> <td></td> <td>Upper 95% Confidence Limit</td> <td>42.4</td> <td>30.0</td> <td>42.0</td> <td>907</td> <td>37.7</td> <td>40.0</td> | | | Upper 95% Confidence Limit | 42.4 | 30.0 | 42.0 | 907 | 37.7 | 40.0 | | WOT - W05 Lower 95% Confidence Limit 34.4 32.2 34.4 32.1 35.7 | GOVT HOUSING AVAIL | W01 - W05 | Percent Satisfied Point Estimate | 20.7 | 26.0 | 20.00 | 0.0 | 7.70 | 5
0
0 | | W01 - W05 Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.724 2.142 <t< td=""><td>GOVT HOLISING AVAII</td><td>14/01 14/05</td><td>Louise OEO/ Confidence Limit</td><td>4.00</td><td>20.0</td><td>20.2</td><td>50.0</td><td>3.</td><td>30.0</td></t<> | GOVT HOLISING AVAII | 14/01 14/05 | Louise OEO/ Confidence Limit | 4.00 | 20.0 | 20.2 | 50.0 | 3. | 30.0 | | WWO - WUOS Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 2LT - CPT Upper 95% Confidence Limit 39.1 39.0 39.1 36.3 36.3 36.3 36.3 36.3 36.3 36.3 36 | THE PROPERTY OF O | 2000 - 1000 | Lower 32% Commidence Limit | | 32.2 | 34.4 | 32.1 | 29.8 | 32.1 | | 2LT - CPT Upper 95% Confidence Limit 39.1 39.0 39.1 36.3 42.0 2LT - CPT Percent Satisfied Point Estimate 36.8 36.8 36.8 36.8 36.8 37.1 36.8 37.1 36.8 37.1 36.6 33.8 39.1 36.6 33.8 39.3 36.6 37.1 36.6 37.1 36.6 37.1 37.1 37.1 37.1 37.1 37.1 37.1 37.1 37.1 37.1 37.1 37.6 37.7 37.1 37.6 37.6 37.6 37.6 37.7 37.6 37.7 37.7 37.1 27.72 27.72 27.72 | SOVI HOUSING AVAIL | COAA - IOAA | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | 2LT - CPT Percent Satisfied Point Estimate 39.1 39.0 39.1 36.3 42.0 2LT - CPT Percent Satisfied Point Estimate 36.8 36.8 36.8 36.8 38.3 39.3 2LT - CPT Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.742 2.142 2.142 2.142 COL+ Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 2.142 COL+ Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.14 | INVA SINISINISIA | T CDT | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | | | | | | | | 2LT - CPT | | _ | Upper 93% Confidence Limit | 39.1 | 39.0 | 39.1 | 36.3 | 45.0 | 39.4 | | 2LT - CPT Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 2.142 2.142 Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 2.142 2.142 Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 | | | Percent Satisfied Point Estimate | 36.8 | 36.3 | 36.6 | 33.8 | 39.3 | 36.5 | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142
2.142 | | | Lower 95% Confidence Limit | | 33.5 | 34.1 | 31.3 | 36.6 | 33.6 | | MAJ - COL+ Upper 95% Confidence Limit 39.8 39.4 40.4 36.7 40.6 MAJ - COL+ Percent Satisfied Point Estimate 37.1 36.3 37.4 34.0 37.6 MAJ - COL+ Lower 95% Confidence Limit 34.3 33.3 34.5 31.2 34.6 MAJ - COL+ Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.724 2.742 2.742 2.742 2.742 2.742 2.742 2.742 2.742 2.742 2.742 2.742 2.744 | | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | MAJ - COL+ Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2. | GOVT HOLISING AVAIL | T CO I | I located and I limit | | | | | | | | MAJ - COL+ Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2. | TIVAL CHISTON TOO | - COL- | opper 32 % Collingence Citiful | 39.8 | 39.4 | 40.4 | 36.7 | 40.6 | 37.9 | | MAJ - COL+ Lower 95% Confidence Limit MAJ - COL+ Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2.391 2.724 2.724 2.142 2.142 2.142 | GOVI HOUSING AVAIL | MAJ - COL+ | Percent Satisfied Point Estimate | 37.1 | 36.3 | 37.4 | 34.0 | 37.6 | 34.8 | | MAJ - COL+ Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub 2:391 2:724 2:724 2:142 2:142 | | | Lower 95% Confidence Limit | | 33.3 | 34.5 | 31.2 | 34.6 | 31.7 | | | | | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | İ | Γ | |--|---------------|---|--------|-------|--------|-------|-----------|------------------| | SSMP ITEM | Population or | Measure | Spring | Fall | Spring | Fall | Spring | Fall | | | Subpopulation | | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | GOVT HOUSING AVAIL | MALE | Upper 95% Confidence Limit | 37.4 | 33.8 | 33.4 | 29.0 | 32.6 | 34.2 | | GOVI HOUSING AVAIL MALE | MALE | Percent Satisfied Point Estimate | 35.7 | 32.3 | 31.8 | 27.6 | 31.2 | 32.6 | | GOVT HOUSING AVAIL MALE | MALE | Lower 95% Confidence Limit | 34.1 | 30.8 | 30.3 | 26.1 | 29.9 | 30.9 | | GOVT HOUSING
AVAIL | MALE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL FEMALE | FEMALE | Upper 95% Confidence Limit | 35.4 | 37.2 | 30.0 | 25.8 | 310 | 30 K | | GOVT HOUSING AVAIL | FEMALE | Percent Satisfied Point Estimate | 34.4 | 32.6 | 20.5 | 2. C | . ac | 25.0 | | GOVT HOUSING AVAIL FEMALE | FEMALE | Lower 95% Confidence Limit | 26.7 | 28.1 | 30.8 | 19.7 | 24.6 | 31.5 | | GOVT HOUSING AVAIL FEMALE | FEMALE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GOVT HOUSING AVAIL | CONUS | Upper 95% Confidence Limit | 33.1 | 32.5 | 31.6 | 26.8 | 30.5 | 33.0 | | | | Percent Satisfied Point Estimate | 31.4 | 31.0 | 29.9 | 25.3 | 29.0 | 31.2 | | | | Lower 95% Confidence Limit | 29.8 | 29.4 | 28.3 | 23.8 | 27.6 | 29.4 | | GOVT HOUSING AVAIL | CONUS | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | GUVI HOUSING AVAIL OCCINUS | OCONOS | Upper 95% Confidence Limit | 48.5 | 40.3 | 41.7 | 37.0 | 40.1 | 40.2 | | GOVI HOUSING AVAIL | OCONOS | Percent Satisfied Point Estimate | 45.0 | 36.8 | 38.6 | 33.8 | 37.3 | 37.4 | | GOVI HOUSING AVAIL | OCONOS | Lower 95% Confidence Limit | 41.5 | 33.3 | 35.5 | 30.5 | 34.4 | 34.6 | | GOVI HOUSING AVAIL | OCONOS | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | | | | | | | | | | | | SINGLE | Upper 95% Confidence Limit | 40.7 | 34.1 | 39.0 | 29.5 | 34.3 | 38.7 | | GOVT HOUSING AVAIL | SINGLE | Percent Satisfied Point Estimate | 37.5 | 30.9 | 35.9 | 26.7 | 31.8 | 35.5 | | GOVI HOUSING AVAIL | SINGLE | Lower 95% Confidence Limit | 34.2 | 27.7 | 32.7 | 24.0 | 29.3 | 32.3 | | GOVI HOUSING AVAIL | SINGLE | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | GOVT HOUSING AVAIL | MARRIED | Inner 95% Confidence I imit | 000 | 24.5 | 0 | | 3 | 0 | | COVT HOLISING AVAII | MADDIED | December 2 Selection Delicated | 200.2 | 5 | 07.0 | 0.07 | 0.10 | 5
5
7
8 | | GOVT HOUSING AVAIL | MARKIED | Percent Satisfied Point Estimate | 34.5 | 32.7 | 31.0 | 26.9 | 30.3 | 32.2 | | GOVI HOUSING AVAIL IMARNIED | | Lower 95% Confidence Limit | 32.7 | 31.1 | 29.4 | 25.4 | 28.9 | 30.5 | | GOVI HOUSING AVAIL | MARKIED | Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (BAQ Sub | 2.391 | 2.724 | 2.724 | 2.142 | 2.142 | 2.086 | | The second secon | \dagger | | | | | | | | | | | | | SCMD ITEM | | | | | | | | | |--------------------------------------|-----------------|--|--------|-------|-------|-------|--------|-------| | | Population of | Measure | Spring | | တ | Fall | Spring | Fall | | | Suppopulation | | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | MORALE LEVEL HIGH/L TO | OTAL POPULA | TOTAL POPULA Upper 95% Confidence Limit | 67.4 | 59.8 | 0.69 | 62.2 | 61.6 | 63.8 | | MORALE LEVEL HIGH/L TO | OTAL POPULA | MORALE LEVEL HIGH/L TOTAL POPULA Percent Satisfied Point Estimate | 65.7 | 58.2 | 67.4 | | 60.2 | 62.1 | | MORALE LEVEL HIGH/L TO | OTAL POPULA | MURALE LEVEL HIGH/L TOTAL POPULA Lower 95% Confidence Limit | 64.0 | 56.6 | 65.8 | 59.0 | 58.7 | 60.4 | | MORALE LEVEL HIGH/L I | OTAL POPULA | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | 1 | | | MOKALE LEVEL HIGH/L 24 | | Upper 95% Confidence Limit | 6.09 | 48.7 | 62.2 | 55.6 | 53.9 | 55.4 | | MORALE LEVEL HIGH/L 24 years or less | | | 57.5 | 45.7 | 59.1 | 52.8 | 51.4 | 52.4 | | MORALE LEVEL HIGH/L 24 years or less | 4 years or less | Lower 95% Confidence Limit | 54.2 | 42.7 | 56.0 | 50.0 | 49.0 | 49.4 | | MOKALE LEVEL HIGH/L 24 | 4 years or less | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L 25 to 31 years | | Upper 95% Confidence Limit | 689 | 63.5 | 71.3 | 63.4 | 64.3 | 65.2 | | MORALE LEVEL HIGH/L 25 to 31 years | | Percent Satisfied Point Estimate | 65.7 | 60.4 | 68.4 | 60.4 | 61.5 | 61.9 | | MORALE LEVEL HIGH/L 25 to 31 years | Ì | Lower 95% Confidence Limit | 62.6 | 57.4 | 65.4 | 57.4 | 58.7 | 58.6 | | MURALE LEVEL HIGH/L 25 to 31 years | | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L 32 to 39 years | | Upper 95% Confidence Limit | 75.4 | 72.2 | 78.8 | 71.6 | 70.2 | 75.9 | | MORALE LEVEL HIGH/L 32 to 39 years | T | Percent Satisfied Point Estimate | 72.8 | 69.4 | 76.3 | 68.8 | 67.5 | 72.9 | | MORALE LEVEL HIGH/L 32 to 39 years | | Lower 95% Confidence Limit | 70.2 | 2.99 | 73.8 | 629 | 64.8 | 6.69 | | MUKALE LEVEL HIGH/L 32 to 39 years | | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L 40 | years or more | MORALE LEVEL HIGH/L 40 years or more Upper 95% Confidence Limit | 82.3 | 77.7 | 80.5 | 76.2 | 79.5 | 80.6 | | MORALE LEVEL HIGH/L 40 years of | years or more | MORALE LEVEL HIGH/L 40 years or more Percent Satisfied Point Estimate | 9.62 | 74.6 | 9.77 | 73.1 | 76.5 | 77.4 | | MORALE LEVEL HIGHIL 40 | years or more | more Lower 95% Confidence Limit | 76.9 | 71.6 | 74.7 | 70.0 | 73.5 | 74.3 | | MORALE LEVEL MIGHIL 40 | years or more | MONALE LEVEL FIGHT/L 40 years of more lotal Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | The state of s | 1 | | | 1 | | | | | | | 1 | 1 | | 1 | 7 | | Subpop
MORALE LEVEL HIGH/L WHITE | Cubacamaca | Widasuid | 6 | | | ď | | ā | |---|---------------|--|-------|-------|-------|-------|-------|--------------| | MORALE LEVEL HIGH/L WF | Suppopulation | | 1992 | 1992 | 1003 | 5 | 1007 | 1001 | | MORALE LEVEL HIGH/L WF | | | 700 | 300 | | 1990 | 1001 | #
66
- | | | HTE | Upper 95% Confidence Limit | 66.4 | 58.6 | 66.4 | 60.5 | 6.09 | 62.3 | | MORALE LEVEL HIGH/L WHITE | HTE | Percent Satisfied Point Estimate | 64.2 | 56.6 | | 58.5 | 59.1 | 60.2 | | MORALE LEVEL HIGH/L WHITE | HTE | Lower 95% Confidence Limit | 62.1 | 54.6 | 62.2 | 56.4 | 57.3 | 58.0 | | MORALE LEVEL HIGHIL WI | IITE | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | I I I V GOW | 704 | 11-060 | | | | | | | | MORALE LEVEL HIGH/L BLACK | ACK | Upper 95% Confidence Limit | 71.9 | 64.6 | | 8.79 | 8.99 | 70,2 | | MORALE LEVEL HIGH/L BLACK | ACK | Percent Satisfied Point Estimate | 68.6 | 61.2 | 71.1 | 64.5 | 63.8 | 621.5 | | MORALE LEVEL HIGH/L BLACK | ACK | Lower 95% Confidence Limit | 65.3 | 57.7 | 68.0 | 61.2 | 8.09 | 63.2 | | MORALE LEVEL HIGH/L BLACK | ACK | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L HISPANIC | SPANIC | Upper 95% Confidence Limit | 75.1 | 64.0 | 79.1 | 70.4 | 67.0 | 70.7 | | MORALE LEVEL HIGHL HISPANIC | SPANIC | Percent Satisfied Point Estimate | 70.1 | 59.2 | | 65.8 | 62.8 | 65.6 | | MORALE LEVEL HIGH/L HISPANIC | PANIC | Lower 95% Confidence Limit | 65.0 | 54.3 | 70.3 | 61.2 | 58.5 | 60.5 | | MORALE LEVEL HIGH/L HISPANIC | SPANIC | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | MODAL EVEL LICHA ASIAN DAG | | (C) | | | | | | | | MODALE LEVEL HIGHT ASS | IAN PACISE
 Opper 93% confidence Limit | 82.1 | 88.5 | 83.0 | 78.0 | 0.69 | | | MONALE LEVEL MIGHIL ASIAN, PAC | IAN, PAC ISL | ISE Percent Satisfied Point Estimate | 72.8 | 80.1 | 74.0 | 68.5 | 60.3 | | | MORALE LEVEL HIGH/L ASI | IAN, PAC ISL | Lower 95% Confidence Limit | 63.5 | 71.7 | 65.0 | 29.0 | 51.6 | | | MOKALE LEVEL HIGHIL ASI | IAN, PAC ISL | ISL Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L AMER IND, E | ER IND, ESK | SK Upper 95% Confidence Limit | 76.5 | 63.9 | 88.0 | 59.8 | 59.2 | | | MORALE LEVEL HIGH/L AMER IND, E | ER IND, ESK | SK Percent Satisfied Point Estimate | 61.7 | 52.3 | 75.0 | 50.0 | 48.6 | | | MORALE LEVEL HIGH/LAMER IND, ESK Lower 95% Confidence Limit | ER IND, ESK | Lower 95% Confidence Limit | 46.8 | 40.7 | 61.9 | 40.1 | 38.0 | | | MORALE LEVEL HIGH/L AM | ER IND, ESK | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | 1 | | | | | | | | | | | | | T | | | | | | | | | | T | T | | | | | | | | | | | | | SSMP ITEM Popula | | Measure | Spring | Fall | Spring | Fall | Spring | Fall | |--|---------------|--|--------|-------|--------|-------|--------|-------| | Subpc | Subpopulation | | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | MORALE LEVEL HIGH/L PV2 - SPC/CPL | | Upper 95% Confidence Limit | 58.2 | 45.6 | 6.09 | 52.2 | 52.0 | 52.9 | | MORALE LEVEL HIGH/L PV2 - SPC/CPL | | Percent Satisfied Point Estimate | 54.9 | 42.6 | 57.7 | 49.5 | 49.6 | 49.9 | | MORALE LEVEL HIGH/L PV2 - SPC/CPL | \neg | Lower 95% Confidence Limit | 51.7 | 39.7 | 54.6 | 46.8 | 47.2 | 47.0 | | MORALE LEVEL HIGH/L PV2 - SPC/CPL | \neg | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L SGT - | | Upper 95% Confidence Limit | 71.7 | 9.99 | 72.3 | 65.8 | 62.6 | 67.6 | | MORALE LEVEL HIGH/L SGT - SSG | | Percent Satisfied Point Estimate | 68.7 | 63.4 | 69.5 | 62.6 | 59.6 | 64.1 | | MORALE LEVEL HIGH/L SGT - | | Lower 95% Confidence Limit | 65.7 | 60.3 | 66.7 | 59.4 | 56.6 | 9.09 | | MORALE LEVEL HIGH/L SGT - | | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L SFC - SGM/CSM Upper 95% Confidence Limit | - SGM/CSM | Jpper 95% Confidence Limit | 81.9 | 78.9 | 83.7 | 78.3 | 79.5 | 84.1 | | MORALE LEVEL HIGH/L SFC - SGM/CSM Percent Satisfied Point Estimate | - SGM/CSM F | Percent Satisfied Point Estimate | 78.9 | 75.7 | 80.7 | 74.8 | 76.2 | 80.8 | | MORALE LEVEL HIGH/L SFC - SGM/CSM Lower 95% Confidence Limit | - SGM/CSM L | _ower 95% Confidence Limit | 76.0 | 72.5 | 9.77 | 71.2 | 72.8 | 77.5 | | MORALE LEVEL HIGH/L SFC - | - SGM/CSM 1 | MORALE LEVEL HIGH/L SFC - SGM/CSM Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L W01 - W05 | | Upper 95% Confidence Limit | 79.6 | 73.3 | 82.0 | 77.6 | 78.7 | 74.5 | | MORALE LEVEL HIGH/L W01 - | | Percent Satisfied Point Estimate | 75.6 | 0.69 | 78.4 | 73.3 | 74.4 | 9.69 | | MORALE LEVEL HIGH/L W01 - | | Lower 95% Confidence Limit | 71.7 | 64.7 | 74.7 | 689 | 70.1 | 64.8 | | MOKALE LEVEL HIGH/L W01 - | | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L 2LT - CPT | | Upper 95% Confidence Limit | 81.7 | 81.0 | 81.4 | 79.1 | 79.9 | 80.4 | | MORALE LEVEL HIGH/L 2LT - CPT | | Percent Satisfied Point Estimate | 79.7 | 78.4 | 79.1 | 76.7 | 77.4 | 77.6 | | MORALE LEVEL HIGH/L 2LT - CPT | | Lower 95% Confidence Limit | 77.7 | 75.8 | 76.7 | 74.3 | 74.9 | 74.9 | | MOKALE LEVEL HIGH/L ZL I - (| -
- | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | MORALE LEVEL HIGH/L MAJ - COI | | Upper 95% Confidence Limit | 81.9 | 81.0 | 81.1 | 79.0 | 79.1 | 81.2 | | MORALE LEVEL HIGH/L MAJ - COL+ | | Percent Satisfied Point Estimate | 79.4 | 77.9 | 78.3 | 76.2 | 76.1 | 78.2 | | MORALE LEVEL HIGH/L MAJ - COL+ | | Lower 95% Confidence Limit | 76.8 | 74.9 | 75.5 | 73.5 | 73.1 | 75.1 | | MORALE LEVEL HIGH/L MAJ - COL | +. | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | SSMP ITEM | Population or | Measure | Spring | Fall | Spring | Fall | Spring | Fall | |-----------------------------|---------------|--|--------|-------|--------|-------|--------|-------| | | Suppopulation | | 1992 | 1992 | 1993 | 1993 | 1994 | 1994 | | MORALE LEVEL HIGH/L MALE | MALE | Upper 95% Confidence Limit | 68.5 | 9.09 | 70.3 | 64.0 | 62.8 | 65.0 | | MORALE LEVEL HIGH/L MALE | MALE | Percent Satisfied Point Estimate | 66.7 | 58.9 | 68.6 | | 61.3 | 63.2 | | MORALE LEVEL HIGH/L MALE | MALE | Lower 95% Confidence Limit | 65.0 | 57.2 | 66.8 | | 59.8 | 61.4 | | MOKALE LEVEL HIGH/L MALE | MALE | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | L | | | | | | | | | | MOKALE LEVEL HIGH/L FEMALE | -EMALE | Upper 95% Confidence Limit | 62.3 | 57.4 | 63.0 | 52.5 | 55.7 | 59.4 | | MORALE LEVEL HIGH/L FEMALE | EMALE | Percent Satisfied Point Estimate | 57.0 | 52.3 | 58.5 | 48.7 | 51.4 | 54.7 | | MORALE LEVEL HIGH/L FEMALE | EMALE | Lower 95% Confidence Limit | 51.6 | 47.2 | 54.0 | 44.8 | 47.1 | 50.1 | | MORALE LEVEL HIGH/L F | EMALE | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L CONUS | SONOS | Upper 95% Confidence Limit | 67.7 | 61.0 | 6.69 | 63.2 | 61.8 | 64.5 | | MORALE LEVEL HIGH/L CONUS | SONOS | Percent Satisfied Point Estimate | 62.9 | 59.3 | 68.1 | 61.4 | 60.3 | 62.5 | | MORALE LEVEL HIGH/L CONUS | SONOS | Lower 95% Confidence Limit | 64.1 | 57.6 | 66.4 | 59.7 | 58.7 | 9.09 | | MORALE LEVEL HIGH/L CONUS | CONUS | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L OCONUS | CONUS | Upper 95% Confidence Limit | 6.89 | 58.4 | 68.5 | 60.1 | 62.7 | 64.2 | | MORALE LEVEL HIGH/L OCONUS | CONUS | Percent Satisfied Point Estimate | 65.1 | 54.3 | 64.8 | 56.4 | 59.5 | 6.09 | | MORALE LEVEL HIGH/L OCONUS | CONUS | Lower 95% Confidence Limit | 61.3 | 50.2 | 61.1 | 52.8 | 56.2 | 57.6 | | MORALE LEVEL HIGH/L OCONUS | CONUS | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | | | | | | | | | MORALE LEVEL HIGH/L SINGLE | SINGLE | Upper 95% Confidence Limit | 62.2 | 53.1 | 62.1 | 56.5 | 55.7 | 57.3 | | MORALE LEVEL HIGH/L SINGLE | SINGLE | Percent Satisfied Point Estimate | 59.2 | 50.2 | 59.2 | 53.8 | 53.4 | 54.5 | | MORALE LEVEL HIGH/L SINGLE | INGLE | Lower 95% Confidence Limit | 56.1 | 47.3 | 56.3 | 51.1 | 51.0 | 51.6 | | MOKALE LEVEL HIGH/L SINGLE | INGLE | lotal Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | | | | " II U //duII | | | | | | | | MORALE LEVEL MIGH/L IN | MARKIED | Upper 95% Confidence Limit | 71.6 | 65.6 | 74.3 | 6.99 | 66.2 | 69.2 | | MORALE LEVEL HIGH/L MARRIED | MARRIED | Percent Satisfied Point Estimate | 69.7 | 63.6 | 72.4 | 64.9 | 64.4 | 67.2 | | MORALE LEVEL HIGH/L MARKIED | MAKKIED | Lower 95% Contidence Limit | 67.7 | 61.7 | 70.5 | 67.9 | 62.6 | 65.1 | | MOKALE LEVEL HIGH/L MAKKIED | ARKIED | Total Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 21.46 | 23.87 | 23.87 | 24.60 | 24.60 | 23.61 | 100 | | | | | Ţ | | | | | | | | | | 1 | | | | | SSMP ITEM Population or Subpopulation Subpopulation BASIC PAY SATISFACT TOTAL POPULA Upper 95% Confidence Limit BASIC PAY SATISFACT TOTAL POPULA Lower 95% Confidence Limit BASIC PAY SATISFACT TOTAL POPULA Lower 95% Confidence Limit BASIC PAY SATISFACT TOTAL POPULA Cost per Soldier (2 Year Lead) \$ FAMILY PROGRAMS Q TOTAL POPULA Upper 95% Confidence Limit | or Measure
tion
PDI A Unner 95% Confidence Limit | Spring
1992 | Fall | Spring
1993 | _ | Spring | = 5 | |--|---|----------------|--------|----------------|--------|--------|--------| | Subpopulation BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA FAMILY PROGRAMS Q TOTAL POPULA | Unner 98% Confidence Limit | 1992 | 000 | 1 | ļ | • | ō | | BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA FAMILY PROGRAMS Q TOTAL POPULA | Upper 95% Confidence Limit | | 1992 | | 1993 | 1994 | 1994 | | BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA FAMILY PROGRAMS Q TOTAL POPULA | Unner 95% Confidence Limit | | | | | | | |
BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA FAMILY PROGRAMS Q TOTAL POPULA | opport octor | 44.5 | 39.3 | 40.3 | 36.1 | 39.5 | 36.0 | | BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA BASIC PAY SATISFACT TOTAL POPULA FAMILY PROGRAMS Q TOTAL POPULA | Percent Satisfied Point Estimate | 43.1 | 38.0 | 39.0 | | 38 | 34.7 | | BASIC PAY SATISFACT TOTAL POPULA FAMILY PROGRAMS Q TOTAL POPULA | Lower 95% Confidence Limit | 41.7 | 36.8 | 37.7 | | | 33.4 | | FAMILY PROGRAMS Q TOTAL POPULA | BASIC PAY SATISFACT TOTAL POPULA Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (Pay with | 19.970 | 21.969 | 21.969 | 22.338 | 22.338 | 21.357 | | FAMILY PROGRAMS Q TOTAL POPULA | | | | | | | | | | PULA Upper 95% Confidence Limit | 67.8 | 66.7 | 68.5 | 67.2 | 69.4 | 69 | | FAMILY PROGRAMS Q TOTAL POPULA Percent Satisfied Point Estimate | Percent Satisfied Point Estimate | 66.2 | 65.1 | 67.0 | 8 | | 67.4 | | FAMILY PROGRAMS Q TOTAL POPULA Lower 95% Confidence Limit | Lower 95% Confidence Limit | 64.6 | 63.6 | 65.4 | 64.0 | | 65.7 | | FAMILY PROGRAMS Q TOTAL POPULA | FAMILY PROGRAMS Q TOTAL POPULA Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) | 0.182 | 0.228 | 0.228 | 0.270 | 0 | 0.269 | | | (Sum of Child Care, Youth Programs and ARMY Family Programs) | y Progra | ms) | | | 1_ | | | | | | | | | | | | RECREATION SERVICE TOTAL POPULA Linear 95% Considered limit | Inner 05% Confidence Limit | i | ļ | | | | | | DECREATION SERVICE TOTAL BORILL | Opper 33 % Commence Limit | /9.3 | 77.1 | 79.0 | 78.2 | 80.4 | 79.7 | | PEOPLETION SERVICE TOTAL POPULA Percent Satisfied Point Estimate | Percent Satisfied Point Estimate | 78.0 | 76.0 | 77.9 | 77.0 | 79.4 | 78.5 | | RECKEATION SERVICE TOTAL POPULA | PULA Lower 95% Confidence Limit | 76.8 | 74.8 | 76.7 | 75.9 | | 77.3 | | RECREATION SERVICE TOTAL POPULA | RECREATION SERVICE TOTAL POPULA Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (MIVIR SU | 0.375 | 0.389 | 0.389 | 0.362 | 0 | 0.326 | | | | | | | | l l | | | AMOUNT VHA/COLA S TOTAL POPULA Upper 95% Confidence Limit | Upper 95% Confidence Limit | | 36.9 | 37.7 | 39.9 | 41.5 | 39.8 | | AMOUNT VHA/COLA S TOTAL POPULA Percent Satisfied Point Estimate | Percent Satisfied Point Estimate | | 35.5 | 36.3 | 38.4 | 40.2 | 38.3 | | AMOUNT VHA/COLA S TOTAL POPULA Lower 95% Confidence Limit | Lower 95% Confidence Limit | | 34.1 | 34.9 | 37.0 | 38.9 | 36.8 | | AMOUNI VHA/COLA S TOTAL POPULA | AMOUNI VHA/COLAS TOTAL POPULA Cost per Soldier (2 Year Lead) \$K (96 Constant Dollars) (VHA Subtotal) | otal) | 0.422 | 0.422 | 0.369 | 0.369 | 0.357 | #### APPENDIX D ### **QUAILMAN ANALYSIS** - D-1. ANALYSIS OBJECTIVES. There were several objectives of the analysis. The primary objective was to determine how a 2-year leading cost affects each of the chosen SSMP items. Because of the delay in obtaining cost data initially, the study substituted time as a surrogate for cost. In addition to looking at the effects of cost and time, the total population was divided into subpopulations using six demographic factors collected as part of the SSMP administration. The objective in this case was to determine if the differential effects of the subpopulations differed significantly from those of the total population. The six demographic factors used to divide the total population into subpopulations were rank, age, ethnicity, gender, marital status, and location of present duty station (i.e., CONUS or OCONUS). - D-2. THE STATISTICAL ANALYSIS. Statistical analysis begins with data and model (i.e., regression or analysis of variance, etc.). The statistician tentatively entertains a particular model based on such items as (1) the experimental conditions, (2) the sample, and (3) nature of the response (i.e., measurement of a continuous variable such as SAT scores or binary responses such as yes and no answers on a questionnaire). The formal tools of analysis are estimation and hypothesis testing. The data is used to estimate unknown parameters for the selected model. There are usually questions which the analysis has engaged to answer. Often these questions can be couched in the form of a statistical hypothesis about parameters of the model. When this is the case, the statistician uses the data to test these hypotheses. The chance of making a wrong decision is always involved in these tests, but the statistician tries to minimize its effect by (1) carefully designing the experiment, (2) ensuring that the sample reflects the target population, (3) making sure that the experiment is controlled as well as possible, and (4) making proper use of such tools as randomization in cases where control is difficult. A statistical analysis can have several end states. In all of these end states, we will have used the data to answer some questions or obtain an estimate of some unknown or unmeasured quantity. ## D-3. THE NATURE OF QUAILMAN DATA a. Each SSMP item consisted of two possible responses (i.e., discounting no response). In seven of the eight SSMP items investigated by this study, the individual responses were satisfied or dissatisfied. In the eighth SSMP item considered, Your Current Morale Level, the individual response was either high or low. For each of these items, the response can be interpreted as a binary response. For each of these SSMP items, a random variable is defined to map the response sample space (e.g., dissatisfied or satisfied) into the real numbers 0 or 1. Without loss of generality, we will call this random variable Y. Y can pertain, in turn, to any of the eight SSMP items investigated. An assignment of 0 is made to Y if the response is dissatisfied or low in the case of Morale Level. An assignment of 1 is made to Y if the response is satisfied or high in the case of Morale Level. A typical statistical model used to represent binary data is the binomial distribution. For this model, we assume that the n responses y₁, y₂, ..., y_n are observations of n independent random variables Y₁, Y₂, ..., Y_n, with parameters p₁, p₂,..., p_n. Without more information, a possible model might be that all n responses come from a common binomial distribution with index n and parameter p. The task then would simply be to estimate the value of the parameter p which best fits the data. **b.** In addition to measuring the response of each individual on the several selected items of the SSMP, we have additional information on each observation which, in general, are called covariates. The covariates are time, cost, rank, age, ethnicity, gender, marital status, and location. Perhaps the most familiar model for evaluating the effects of covariates on a response variable is linear regression. In linear regression we seek to find the mean value of the random variable Y_i conditioned on a set of covariates. This model might appear as follows: $$E(Y_1|x_1) = \beta_0 + \beta_1 x_1$$ (1) where x_i is the single covariate. The ith observation might be expressed by the following equation; $$Y_i = \beta_0 + \beta_1 x_i + e_i \tag{2}$$ The task is to find estimates b_0 and b_1 of the coefficients β_0 and β_1 . The linear regression model is not satisfactory to use when binary response variables are involved. **D-4. THE LOGISTIC REGRESSION MODEL.** An appropriate model in the case of binary response variables is the logistic regression model. Basically there are two differences between the regression model and the logistic regression model. In the logistic regression model, the conditional mean E(Y|x) is bounded between 0 and 1 and the distribution of errors, the e_i 's, are binomially distributed, rather than normally distributed, as assumed in the linear regression model. The logistic regression model expresses a quantity referred to as the logit as a linear function of the covariates. The logit is the natural logarithm of another quantity called the odds ratio. The odds ratio is defined as the ratio of the probability of satisfaction, p, to the probability of dissatisfaction, 1-p, where p is the parameter of the binomial distribution. In the context of this study, the term probability of satisfaction is synonymous with term percent satisfaction. In the logistic regression model, p is not constant, but is conditional on the covariate pattern (i.e., the set of x_i's for a particular observed y_i). A useful notation to show this dependency of p on the x_i's is the pi notation, $\Pi(x) = E(Y|x)$. In this notation x stands for all covariates in the model. The form of the logistic regression model is as follows; $$\Pi(x) = \frac{\exp(\beta_0 + \beta_1 x)}{1 + \exp(\beta_0 + \beta_1 x)}$$ (3) In this notation, the odds ratio is expressed as $\Pi(x) / (1 - \Pi(x))$. If one takes the natural logarithm of this odds ratio, one obtains the logit. This leads to an expression similar to that of equation (1) for the linear regression model as follows: $$\ln\{\prod(x)/[1-\prod(x)]\} = \beta_0 + \beta_1 x \tag{4}$$ # D-5. DESCRIPTION OF THE LOGISTIC REGRESSION MODEL USED FOR QUAILMAN a. The study did not initially obtain the cost data which was desirous. Therefore, time of administration of the SSMP was used as a surrogate. At this time, eight SSMP items were selected. Six demographic variables were chosen to render subpopulation studies. Two variables, time and one demographic variable, were modeled at one time. Forty-eight logistic regression models of the same basic design were fit to the data. Later, the associated cost data became available for six of the SSMP items. Two variables, cost and one demographic variable, were modeled at one time. The cost data gave rise to 36 logistic regression models fit to the data. In sum, 84 different fits of the same basic logistic regression model were made to the data. b. The basic model (i.e., equation 5 below) is similar to an analysis of covariance model. The variable time or cost is continuous. Time will be represented
by the variable T in the model below. For a similar cost model, one should just substitute C for T. In the model, time and cost have been centered. The values of time have also been scaled. A value is centered by subtracting its mean from it. A value is scaled by dividing each centered value by a constant. The values of time and cost are centered. If it is assumed that all the time points have equal samples, the total population percent satisfied can be calculated with the one model parameter μ . Otherwise, the parameter µ would represent a percent satisfied at the natural origin, and one or more additional parameters would be needed to calculate the total population percent satisfied at the center of mass of the samples. It is not true that the time points have equal samples. Restrictions and crossing of time or cost with group variables are discussed below which remedy this problem. Time is scaled to make it equivalent to the actual time interval in years between the first and last administrations of the SSMP used in this study. The six cycles of the SSMP data ranged from Spring 1992 through Fall 1994 at intervals of 6 months. The natural order time set is (1,2,3,4,5,6). The mean of this set is 3.5. The centered time set is (-2.5,-1.5,-.5,+..5,+1.5,+2.5). Dividing this set by the constant 2 incorporates the units of years into the set. The scaled T set (-1.25,-.75,-.25,+.25,+.75,+1.25) was used in the model. The centered cost used depended upon the matching of a cost to each SSMP item. Table D-1 matches the mean cost with each of the six SSMP items which were cost analyzed. The indicated value was subtracted from each actual cost in the modeling. Table D-1. Centering Cost Used for SSPM Item | Centering cost | SSMP item | |----------------|----------------------------| | 23.668 | Overall Quality of Life | | 23.668 | Your Current Morale Level | | 21.657 | Basic Pay | | 1.432 | Government Housing Quality | | .367 | Recreation Programs | | .241 | Family Programs | c. One demographic group variable is included in each model. A group variable is a row vector of indicator variables. One indicator variable is assigned to each subpopulation. For instance, there are six rank indicator variables. These are (1) R1 - ranks PV2 to SPC/CPL, R2 ranks SGT to SSG, R3 -ranks SFC to SGM/CSM, (4) R4 - ranks WO1 to WO5, (5) R5 - ranks 2LT to CPT, and (6) R6 - ranks MAJ to COL⁺. Each individual response is assigned a sixelement row vector consisting of exactly one and five zeroes. The generic row vector (R1,R2,R3,R4,R5,R6) is defined as (1,0,0,0,0,0) for a PVT and (0,0,0,1,0,0) for a warrant officer. In the example below, the group variable R will be used to indicate rank. If a particular respondent to a survey is assigned a value of one for the indicator variable R5, and zeros for R1 R2, R3, R4, and R6, then we can assume that his rank was either second lieutenant, first lieutenant, or captain. After we have estimated the parameter values of the model, we substitute a value of one for a particular indicator variable and zeroes for the other five, to predict a percent satisfaction for a member of that particular subpopulation. In the subsequent tables, A, E, G, M, or L are used to represent the demographic group variables age, ethnicity, gender, marital status, and location, respectively. They may be substituted below for R in the generic basic model. In addition, the continuous variable T or C is completely crossed (i.e., interaction terms are formed) with the group variable to render estimates of differential changes in slopes for the subpopulations in the model. The generic model contains an overall population mean term, μ . Note that the basic equation's right-hand side is expressed in terms of a logit. The expected percent satisfaction (i.e., $E(Y|T,R) = \Pi(T,R)$) is obtained in two steps. First, substitute for a specific time and rank into the left-hand side of equation (5) below. Second, substitute this solution into the left-hand side of equation (3) above. The basic model for time and rank is as follows: $$\ln(\prod(T,R)/(1-\prod(T,R))) = \mu + \beta T + \alpha_1 R1 + \alpha_2 R2 + \alpha_3 R3 + \alpha_4 R4 + \alpha_5 R5 + \alpha_6 R6$$ $$+ \gamma_1 T \bullet R1 + \gamma_2 T \bullet R2 + \gamma_3 T \bullet R3$$ $$+ \gamma_4 T \bullet R4 + \gamma_5 T \bullet R5 + \gamma_6 T \bullet R6$$ (5) **D-6. THE LIKELIHOOD FUNCTION.** The basic model has been specified above for all of the chosen SSMP items as a function of time and rank. This accounts for eight models. A basic model for each of the other 76 models may be generated by letter substitution, described above in equation (5), and by deleting all terms where the variable number (i.e., 4 in R4) exceeds the number of subpopulations for a given demographic variable. For example, in a gender model, one would delete the terms G3,...,G6 and $T \bullet G3,...,T \bullet G6$. Gender has only two subpopulations (i.e., male and female). The restriction equations (see below) would also be appropriately modified. Once the basic equation is specified, the task is to solve the likelihood equations for the unknown parameters (i.e., μ , β , $\alpha_1,...,\alpha_6,\gamma_1,...,\gamma_6$). The method of estimating the parameters is called maximum likelihood. If the reader is familiar with linear regression, he will recall that maximum likelihood estimates of the parameters are equivalent to least squares estimates. In logistic regression, the principle of maximum likelihood estimates a set of parameters which maximizes the log likelihood function specified as follows: $$L(\beta) = \sum \{ y_i \ln[\prod(x_i)] + (1-y_i) \ln[1-\prod(x_i)] \}$$ (6) and β in L(β) represents all of the parameters in the model (i.e., μ , β , $\alpha_1,...,\alpha_6,\gamma_1,...,\gamma_6$). The summation is over all survey responses. The log likelihood function is maximized by differentiating L(β) with respect to each parameter in the model and setting the results equal to zero. The resulting likelihood equations are nonlinear in the parameters and must be solved iteratively by a Newton-Raphson type algorithm. Several commercial software packages provide algorithms to solve these equations and give estimates for the parameters μ , β , $\alpha_1,...,\alpha_6,\gamma_1,...,\gamma_6$. In this study, the logistic regression procedure provided by SPSS was employed. **D-7. PARAMETER RESTRICTIONS.** The basic model (i.e., equation 5) is an overparameterized model. The rank (i.e., matrix rank) of the likelihood equations is less than the number of unknowns. Certain restrictions must be put on the model in order to obtain a unique solution to the likelihood equations. Most designed experiments exploit the concept of balanced data. For the basic model given in equation 5 above, balanced data would imply that the samples obtained for each rank at each time would be equal. As indicated above, we know this is not a fact. Another set of equally valid restrictions are discussed in a passing manner in books on experimental design such as those of Scheffe (i.e., Ref 4, p 60) and Searle (i.e., Ref 5, p 373). It is necessary to use this set of restrictions in order to have the estimates with the intended definitions. In the case of balanced data, the Σ restrictions are added to the normal equations. By default, SPSS and other standard packages use the Σ restrictions. The Σ restrictions require that the coefficients for all indicator variables in a group sum to zero (i.e., $\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4 + \alpha_5 + \alpha_6 = 0$). The following alternative restriction for unbalanced data suggested by Scheffe and Searle is used: $$J_1\alpha_1 + J_2\alpha_2 + J_3\alpha_3 + J_4\alpha_4 + J_5\alpha_5 + J_6\alpha_6 = 0$$ and $$J_1\gamma_1 + J_2\gamma_2 + J_3\gamma_3 + J_4\gamma_4 + J_5\gamma_5 + J_6\gamma_6 = 0$$ where J₁, J₂, J₃, J₄, J₅, and J₆ are the sums of the variables R₁, R₂, R₃, R₄, R₅, and R₆ respectively. In other words, J₄ is the number of survey respondents who were warrant officers, etc. **D-8. QUAILMAN TEST OF HYPOTHESES.** The basic model provides a mechanism to test several hypotheses of interest to the study. The parameter μ in the model estimates the log odds ratio for the total population. The null hypothesis is $\mu = 0$. The alternative hypothesis is $\mu \neq 0$. Note that a log odds ratio of zero corresponds to an overall mean percent satisfaction of 50 percent. The parameter β in the model estimates the change in log odds due to time or cost depending upon which is being modeled. In either case, β estimates the change in log odds for a change in one unit of time or cost. The unit of time used in modeling is 1 year, and the unit of cost is 1,000 FY 96 constant dollars per soldier. The null hypothesis is $\beta = 0$. The alternative hypothesis is $\beta \neq 0$. The null hypothesis that $\alpha_1 = \alpha_2 = \alpha_3 = \alpha_4 = \alpha_5 = \alpha_6 = 0$ is tested in a model of rank. The alternative hypothesis is that some $\alpha_j \neq 0$. If this test is rejected, it is possible that one or more important contrasts may be different from zero. A contrast (Ref. i.e., Scheffe, Ref 4, p 66) is a linear function of the parameters, such that the sum of the coefficients is zero. Certain desirable contrasts were designed into the basic model based on the set of restrictions assumed to solve the likelihood equations. These designed contrasts measure the difference in level between the percent satisfaction of a subpopulation and the total population. A significant contrast will tell us that the subpopulation percent satisfaction is significantly different from the total population percent satisfaction. Each significant α_j estimate measures the difference in level for the jth rank. Note that not all of the contrasts tested will be independent, since 1 degree of freedom is lost due to the
restriction on the model. The null hypothesis that $\gamma_1 = \gamma_2 = \gamma_3 = \gamma_4 = \gamma_5 = \gamma_6 = 0$ is tested in a model including rank. The alternative hypothesis is that some $\gamma_j \neq 0$. Again, if this test is rejected, certain designed contrasts can be tested. The designed contrasts measure the difference in trend between the subpopulation and the total population. A significant contrast will tell us that the trend in the subpopulation is different from that in the total population. Each significant γ_i estimate measures the difference in trend for the jth rank. **D-9. SIGNIFICANCE AND P-VALUE.** In hypothesis testing there is always the question of picking a significance level for the test. Formerly, this was done prior to an experiment. Some commonly chosen significance levels are 5 percent and 1 percent. The significance level is the probability of rejecting the null hypothesis when it is actually true (i.e., type I error). However, lately, especially with the advent of computers, it has become commonplace to quote the p value for a given test. The p value has essentially the same definition as the significance level except that it is not preselected. Also, there is the related question of how to distribute error when making a series of unplanned comparisons. In these circumstances, it is appropriate to set an experiment-wise error rate. This is the probability of falsely rejecting at least one comparison in an experiment with multiple comparisons. Many of the tests made in this study are not necessarily independent tests, which is another good reason to set some kind of experiment-wise error rate. An experiment-wise error rate might well be appropriate for the group tests for both level and trend. With this in mind, there are 21 subpopulations on which each SSMP item is being evaluated. These are rank = 6, age = 4, ethnicity = 5, gender = 2, marital status = 2, and location = 2, which total 21. A level difference and a trend difference are being determined for each subpopulation. One method of determining experiment-wise error rate is to apply the Bonferroni inequality. If one assumes a 5 percent experiment-wise error rate on these 42 comparisons and applies the Bonferroni inequality, each individual comparison would have an adjusted significance level of 0.12 percent or a p-value of 0.0012. In interpreting the following analysis from each of the 84 regression models, this level is a suggested level as a cutoff for determining if one of the group comparisons or the derived contrasts should be deemed practically significant. In any case, the p-value will be reported for each test made. D-10. THE WALD TEST AND STATISTIC. The Wald test is one test used to test the hypotheses concerning the parameters of logistic regression models for large sample sizes. It is asymptotically equivalent to the likelihood ratio test under the null hypothesis and is favored by statistical computing packages because it is simpler to compute. For large sample sizes and a categorical variable, the distribution of the Wald statistic converges asymptotically to the chisquare distribution with m-1 degrees of freedom for m categories. For continuous (i.e., time or cost) variables, where one parameter or one contrast is being evaluated, the number of degrees of freedom is 1. The results of the Wald test will be used extensively in the following tables to explain the logistic regression models used to analyze the QUAILMAN data. #### **D-11. THE TOTAL POPULATION ANALYSIS RESULTS** a. Two parameters, the mean level (μ) and the trend (β), in the basic model pertain to the total population. The null hypothesis for the former is $\mu=0$. Table D-3 gives the results of the mean level tests for each of the 84 models' fit. They are ordered by descending value of mean level. They break naturally by SSMP item suborderings. The SSMP item abbreviations are shown in Table D-2. | Abbreviation | refers to SSMP item | |--------------|---| | FAM | Satisfaction with Family Programs | | GHA | Satisfaction with Government Housing Availability | | GHQ | Satisfaction with Government Housing Quality | | OQL | Satisfaction with Overall Quality of Life | | PAY | Satisfaction with Basic Pay | | REC | Satisfaction with Recreation Programs | | VHA | Satisfaction with VHA COLA | | YCM | Your Current Morale Level (High/Low) | Table D-2. Abbreviations for SSMP Items Within each of the items, the estimates differ slightly because of the differing number of responses for a particular demographic variable. The estimate given is the mean logit. One can obtain the predicted percent satisfaction for a model by applying the results of equation (5) and then (3) above. For example, the first estimated logit for the Recreation SSMP item and the model considering Time and Rank is 1.2701. Applying equation (5) gives the following results: substituting $$\mu = 1.2701$$, T =0 and R1 = R2 = R3 = R4 = R5 = R6 = 0 in (5) one obtains $\ln(\prod(T,R)/(1-\prod(T,R)) = 1.2701$ and from (3) $$\Pi(x=REC) = \frac{\exp(\mu)}{1 + \exp(\mu)} = \frac{\exp(1.2701)}{1 + \exp(1.2701)} = .7808$$ and the mean percent satisfaction in Recreation programs predicted by this model is 78.08 percent. This is the best point estimate for the logit and in turn the percent satisfaction. Confidence limits for this estimate may be constructed using this estimate and its standard error. From Table D-3, the standard error for the estimate of $\mu = 1.2701$ in the first line of the table is 0.0102. The general formula for computing confidence intervals for an estimated logit is as follows: $$\mu \pm z_{(1-\alpha/2)} \times SE(\mu) \tag{7}$$ Here z is the usual symbol denoting a standard normal distribution. $z(1-\alpha/2)$ is the upper $z(1-\alpha/2)$ point of the random variable z if $Pr(z > z_{(1-\alpha/2)}) = \alpha/2$. A usual value for α is 0.05, and $(1-\alpha) \times 100 = 95$ percent confidence intervals are constructed. The upper $z(1-\alpha/2)$ point for $\alpha = 0.05$ is 1.96. Therefore, the 95 percent confidence interval on the logit in the first line of the table is as follows: $$\mu \pm z_{(1-\alpha/2)} \times SE(\mu) = 1.2701 \pm 1.96 \times 0.0102 = (1.2501, 1.2901)$$ where 1.2501 is the lower bound of the interval and 1.2901 is the upper bound. This confidence interval on the logit can be transformed into a 95 percent confidence interval on the percentage satisfaction by substituting the bounds into equation (3). The lower bound is constructed as follows: $$\Pi(x=REC) = \frac{\exp(\mu)}{1 + \exp(\mu)} = \frac{\exp(1.2501)}{1 + \exp(1.2501)} = .7773$$ Substituting the upper bound logit, 1.2901, one obtains .7842. Therefore, the best point estimate of the percent satisfaction of the total population in the recreation programs from this model is 78.08 percent, with a 95 percent confidence interval of 77.73 percent to 78.42 percent. b. For each of the 84 models, the standard error of the estimate is given. The Wald statistic for a 1 degree of freedom parameter is simply the square of the ratio of the estimate to its standard error. Thus, in the first line of the Table D-3, the Wald statistic is approximately equal to $(1.2701/0.0102)^2 = 15505.1327$. This value is less precise than the one given in the table because more significant figures are used when calculating the table value. The Wald statistic for this hypothesis has an approximate chi-square distribution with one degree of freedom (df). For the example, in the first line, one would reject the null hypothesis that $\mu = 0$, with the probability (p-value) of less than 5.0×10^{-5} (i.e., 0.00005) that the null hypothesis is true. Only the SSMP item Government Housing Quality seems to have a mean which is not significantly different from zero. As noted above, this means that the estimated mean percent satisfaction for this item is about 50 percent. Table D-3. Results of Hypothesis Test on Mean Level Parameters (page 1 of 2 pages) | SSMP
ITEM | T/C | DEMOGRAPHIC
VARIABLE | μ
ESTIMATE | Std.
Err | Wald
Statistic | df | p
value | |--|---|---|---|--|--|--|---| | REC
REC
REC
REC
REC
REC
REC
REC
REC
REC | TIME COST TIME COST TIME COST COST TIME TIME COST COST COST COST COST | RANK RANK LOCATE AGE LOCATE MAR ST AGE MAR ST GENDER ETHNIC GENDER | 1.2701
1.2694
1.2607
1.2597
1.2593
1.2587
1.2585
1.2579
1.2552
1.2547
1.2543 | .0102
.0102
.0101
.0101
.0101
.0101
.0101
.0100
.0100
.0100 | 15555.4600
15593.6100
15623.1800
15606.9200
15653.1700
15613.1000
15648.3300
15653.2000
15620.3700
15587.8300
15641.8700
15657.8100 | 1
1
1
1
1
1
1
1
1
1 | .0000
.0000
.0000
.0000
.0000
.0000
.0000
.0000 | | FAM | TIME COST TIME TIME TIME COST TIME COST COST COST COST | RANK RANK MAR ST AGE GENDER LOCATE LOCATE ETHNIC AGE MAR ST GENDER ETHNIC | 0.6926
0.6911
0.6889
0.6888
0.6884
0.6889
0.6879
0.6873
0.6873
0.6869 | .0111
.0111
.0111
.0111
.0111
.0111
.0111
.0111
.0111
.0111 |
3884.2430
3876.5620
3872.3860
3869.0280
3869.5930
3869.8040
3865.0270
3860.1010
3860.9860
3865.1800
3862.3840
3849.9870 | 1
1
1
1
1
1
1
1
1
1 | .0000
.0000
.0000
.0000
.0000
.0000
.0000
.0000 | | YCM
YCM
YCM
YCM
YCM
YCM
YCM
YCM
YCM
YCM | TIME COST TIME COST TIME COST TIME TIME COST COST COST TIME COST | RANK RANK AGE AGE MAR ST MAR ST ETHNIC GENDER ETHNIC GENDER LOCATE LOCATE | 0.5417
0.5405
0.5252
0.52541
0.5145
0.5132
0.5100
0.5091
0.5085
0.5079
0.5073 | .0112
.0112
.0110
.0110
.0109
.0109
.0108
.0108
.0108 | 2329.7190
2322.3080
2273.8050
2267.4120
2234.0420
2226.8910
2220.7580
2215.8520
2211.3200
2209.1150
2208.9130
2183.7970 | 1
1
1
1
1
1
1
1
1
1 | .0000
.0000
.0000
.0000
.0000
.0000
.0000
.0000
.0000 | | OQL | COST TIME COST TIME COST TIME COST COST COST TIME TIME | RANK RANK AGE AGE MAR ST MAR ST LOCATE GENDER ETHNIC LOCATE ETHNIC GENDER | 0.3803
0.3789
0.3702
0.3683
0.3656
0.3639
0.3631
0.3628
0.3622
0.3612
0.3610 | .0087
.0087
.0086
.0086
.0085
.0085
.0085
.0085
.0085 | 1913.4150
1895.4960
1860.1250
1838.1070
1837.1430
1817.0630
1819.8670
1825.7440
1816.0180
1805.0390
1800.9950
1803.4580 | 1
1
1
1
1
1
1
1
1
1 | .0000
.0000
.0000
.0000
.0000
.0000
.0000
.0000
.0000 | Table D-3. Results of Hypothesis Test on Mean Level Parameters (page 2 of 2 pages) | SSMP
ITEM | T/C | DEMOGRAPHIC
VARIABLE | μ
ESTIMATE | Std.
Err | Wald
Statistic | df
— | p
value | |---------------------------------|--|---|--|---|--|-----------------------|---| | GHQ
GHQ
GHQ | COST
COST
COST | ETHNIC
GENDER
AGE
LOCATE | 0.0061
0.0057
0.0056
0.0056 | .0104
.0104
.0104 | 0.3427
0.2972
0.2906
0.2892 | 1
1
1
1 | .5583
.5856
.5898
.5907 | | GHQ
GHQ
GHQ
GHQ
GHQ | COST COST TIME TIME TIME TIME TIME | MAR ST RANK LOCATE GENDER MAR ST RANK | 0.0056
0.0055
0.0021
0.0019
0.0017 | .0104
.0104
.0104
.0104
.0104 | 0.2913
0.2767
0.0410
0.0322
0.0279
0.0262 | 1
1
1
1
1 | .5894
.5989
.8395
.8577
.8673 | | GHQ
GHQ | TIME
TIME | AGE
ETHNIC | 0.0016
0.0013 | .0104 | 0.0243
0.0159 | 1
1 | .8761
.8998 | | PAY
PAY
PAY
PAY | COST
COST
COST | LOCATE
MAR ST
GENDER
AGE | -0.4859
-0.4862
-0.4869
-0.4888 | .0084
.0084
.0085 | 3313.5840
3335.0720
3337.6860
3341.5680 | 1
1
1 | .0000 | | PAY
PAY
PAY
PAY | COST
TIME
TIME | ETHNIC
MAR ST
LOCATE | -0.4891
-0.4893
-0.4897 | .0084
.0084
.0084 | 3351.6080
3361.5330
3363.3930 | 1
1
1 | .0000
.0000
.0000 | | PAY
PAY
PAY | TIME
TIME
TIME
COST | GENDER
ETHNIC
AGE
RANK | -0.4898
-0.4918
-0.4919
-0.4968 | .0084
.0085
.0085
.0087 | 3360.9330
3372.5150
3369.3780
3278.4100 | 1
1
1 | .0000 | | PAY
VHA
VHA | TIME
TIME
TIME | RANK
GENDER
AGE | -0.5007
-0.5220
-0.5224 | .0087 | 3308.8640
2216.3690
2218.5460 | 1
1
1 | .0000 | | VHA
VHA
VHA
VHA | TIME
TIME
TIME
TIME | ETHNIC
MAR ST
LOCATE
RANK | -0.5226
-0.5239
-0.5243
-0.5273 | .0111
.0111
.0111
.0112 | 2220.2760
2222.9660
2223.9730
2232.2090 | 1
1
1
1 | .0000
.0000
.0000 | | GHA
GHA
GHA
GHA
GHA | TIME
TIME
TIME
TIME
TIME
TIME | MAR ST
GENDER
ETHNIC
AGE
RANK
LOCATE | -0.7641
-0.7642
-0.7656
-0.7674
-0.7688
-0.7689 | .0106
.0106
.0106
.0106
.0106 | 5198.5440
5198.9080
5204.1630
5207.6020
5215.0830
5216.8030 | 1
1
1
1
1 | .0000
.0000
.0000
.0000 | c. The second hypothesis concerning the total population has to do with the change in percent satisfaction as a function of time. The null hypothesis is that the trend parameter $\beta = 0$. Table D-4 gives the results of the trend tests for each of the 84 models' fit. The table was ordered by estimated slope value. Initially after ordering, slope estimates of two items were mixed. The ordering was slightly corrected in order to segregate the list by item and the time/cost variable. Within each subordered group, the estimates differ slightly because of differing number of responses for different demographic variables. Probably the most evident characteristic of the collective set of 84 trends is that 60 of them are negative. One would logically assume that if time and especially cost were increasing, satisfaction would also be increasing. Only 10 of the remaining 24 trend coefficients are significantly different from zero. On the other hand, all but 2 of the 60 negative estimates are significantly different from zero. One can obtain the predicted mean percent satisfaction for a given SSMP cycle with a time model or the mean percent satisfaction for a given cost with a cost model by applying the results of equation (5) and then (3) above. We will continue with our example from above, the Recreation SSMP item and the model considering Time and Rank. The results for this model are located in the fifth line of the third group in Table D-4. The estimate of ß is 0.0366. This estimate has a p-value of 0.0020. It will be noted that this value is greater than our individual comparison value of 0.0012 and thus would not be considered significantly different from zero under this criteria. We might like to know the model predicted mean percent satisfaction for the first and last SSMP cycles (i.e., Spring 1992 and Fall 1994). To obtain the results for Spring 1992, and remembering that we are working with a centered time value, we will apply equation (5) to get the following results: substituting $$\mu = 1.2701$$, $T = -1.25$, and $R1 = R2 = R3 = R4 = R5 = R6 = 0$ in (5) one obtains $$ln(\prod(T,R)/(1-\prod(T,R)) = \mu + \beta T = 1.2701 + 0.0366 \times (-1.25) = 1.22435$$ Confidence limits can be constructed for this value. From Table D-3, the s.e.(μ) = .0102 and s.e.(β) = .0118. The correlation coefficient $\rho(\mu,\beta)$ = .0961. Note that correlation coefficients are calculated for all parameters by the software but have not been presented in this text because of the extensive tables necessary for 84 models. However, they are available from the author if it is necessary to calculate any extensive number of confidence limits. The first step is to calculate the variance of the estimate as follows: $$\begin{split} & Var(ln(\Pi(T,R)/(1-\Pi(T,R))) = Var \ (\mu + \beta \ T) \\ & = Var(\mu) + T^2 Var(\beta) + 2T\rho(\mu,\beta) Var(\mu)^{1/2} Var(\beta)^{1/2} \\ & = \ (.0102)^2 + (-1.25)^2 (.0118)^2 + 2(-1.25) (.0961) (.0102) (.0118) = 2.92686 \times 10^{-4} \end{split}$$ The s.e. $(\ln(\prod(T,R)/(1-\prod(T,R))))$ is the square root of $Var(\ln(\prod(T,R)/(1-\prod(T,R))))$ which is 0.0171. The 95 percent confidence interval at T = -1.25 is as follows: $$\mu + \beta T \pm z$$ (1- α /2) × s.e.($\mu + \beta T$) = 1.22435 ± 1.96 × 0.0171 = (1.1908, 1.2579) where 1.1908 is the lower bound of the interval and 1.2579 is the upper bound. This confidence interval on the logit can be transformed into a 95 percent confidence interval on the percentage satisfaction by substituting the bounds into equation (3). The lower bound is constructed as follows: $$\Pi(x=REC) = \frac{\exp(\mu + \beta T)}{1 + \exp(\mu + \beta T)} = \frac{\exp(1.1908)}{1 + \exp(1.1908)} = .7668$$ Substituting the upper bound logit, 1.2579, one obtains .7787. Therefore, the best point estimate of the percent satisfaction of the total population in Spring 1992 for the recreation programs from this model is 77.28 percent with a 95 percent confidence interval of 76.68 percent to 77.87 percent. Likewise, for Fall 1994, the estimated logit is 1.31585 and s.e.($\mu + \beta T$) for T = +1.25 is 0.0187. The 95 percent confidence bounds on the Fall 1994 logit are (1.2791, 1.3526). The resulting percent satisfaction of the total population in Fall 1994 for the recreation programs using this model is 78.85 percent, with a 95 percent confidence interval of 78.22 percent to 79.46 percent. d. The estimates of trend in time models or slope in cost models, B, their standard error, and the resulting Wald statistic are given for each of the 84 models constructed. We consider all pvalues less than or equal to our per comparison cutoff in reaching the following conclusions. Using this criteria, the estimate of B is significantly different from 0 for 40 of the 48 time models and 28 of the 36 cost models. Notable exceptions were all 12 models of Family programs (i.e., all p-values exceed 0.01) and 4 of the 12 Recreation programs models (i.e., (TIME & RANK, TIME & LOCATE, COST & LOCATE, and COST & ETHNIC all have p-values exceeding 0.0012). These facts for a specific model are summarized in the p-value column. Two additional columns are provided by the software output which might be of use. The column labeled "R" is the partial correlation of the trend or slope with the dependent variable, percent satisfaction. The last column, labeled "EXP(B)", is the factor by which the percent satisfaction odds change when the time in a time model increases by 1 year or cost in a cost model increases by 1,000 constant FY 96 dollars per soldier. A factor greater than one would lead to an
increased odds ratio, a factor less than one would lead to a decreased odds ratio. For example, in the Recreation Program -Rank model which we have been illustrating above, the factor is 1.0373. The implication of this factor is that an increase in time of 1 year results in an increase in the Recreation Program - Rank model satisfaction odds ratio by a factor of 1.0373. For example, in the Recreation Program -Rank model discussed above, the estimated mean logit was 1.2701. The odds ratio for the total population mean is $\exp(1.2701) = 3.5612 = \prod (T,R)/(1-\prod (T,R)) = .7808 / .2192 = percent$ satisfied/percent dissatisfied. This is the total population mean at T = 0 or midway between the Spring and Fall administration of the SSMP. If time is increased to T = +1.25 (i.e., Fall 1994), then the odds ratio will increase by $(1.0373)^{1.25} = 1.04684$ (i.e., the factor in the last column per unit increase in time raised to the 1.25 power). Therefore, the new odds ratio for the total population in Fall 1994 is $1.04684 \times 3.5612 = 3.7280 = .7885 / .2115$ within roundoff error. This is the value we just obtained above for the estimate in Fall 1994. Table D-4. Results of Hypothesis Test on Trend Parameters (page 1 of 2 pages) | SSMP
ITEM | T/C | DEMOGRAPHIC
VARIABLE | b
ESTIMATE | Std.
Err | Wald
Statistic | df
— | p
value | R
 | EXP(b) | |--|--|---|--|--|--|-----------------------|---|--|--| | FAM
FAM
FAM
FAM
FAM
FAM | COST
COST
COST
COST
COST | ETHNIC
AGE
MAR ST
GENDER
RANK
LOCATE | 0.5144
0.4866
0.4712
0.4334
0.4000
0.3788 | 0.3313
0.3310
0.3308
0.3309
0.3325
0.3313 | 2.4115
2.1614
2.0292
1.7154
1.4473
1.3073 | 1
1
1
1
1 | .1204
.1415
.1543
.1903
.2290 | .0029
.0018
.0008
.0000
.0000 | 1.6727
1.6268
1.6020
1.5425
1.4919
1.4606 | | VHA
VHA
VHA
VHA
VHA
VHA | TIME
TIME
TIME
TIME
TIME
TIME | RANK
AGE
MAR ST
GENDER
ETHNIC
LOCATE | 0.0851
0.0837
0.0821
0.0821
0.0813
0.0728 | 0.0150
0.0149
0.0150
0.0149
0.0149
0.0150 | 32.1206
31.4098
30.1284
30.2312
29.6002
23.4417 | 1
1
1
1
1 | .0000
.0000
.0000
.0000 | .0245
.0242
.0237
.0237
.0235 | 1.0889
1.0873
1.0856
1.0855
1.0847
1.0755 | | REC
REC
REC
REC
REC
REC | TIME
TIME
TIME
TIME
TIME
TIME | AGE MAR ST GENDER ETHNIC RANK LOCATE | 0.0407
0.0391
0.0381
0.0377
0.0366
0.0279 | 0.0117
0.0117
0.0117
0.0117
0.0118
0.0118 | 12.0600
11.1680
10.6577
10.4194
9.5609
5.6465 | 1
1
1
1
1 | .0005
.0008
.0011
.0012
.0020 | .0128
.0122
.0119
.0117
.0111 | 1.0415
1.0399
1.0388
1.0384
1.0373 | | FAM
FAM
FAM
FAM
FAM
FAM | TIME
TIME
TIME
TIME
TIME
TIME | ETHNIC
AGE
MAR ST
GENDER
RANK
LOCATE | 0.0332
0.0330
0.0330
0.0313
0.0300
0.0299 | 0.0129
0.0129
0.0129
0.0129
0.0130
0.0129 | 6.6030
6.5209
6.5272
5.9045
5.3650
5.3477 | 1
1
1
1
1 | .0102
.0107
.0106
.0151
.0205 | .0099
.0098
.0098
.0091
.0084 | 1.0337
1.0335
1.0335
1.0318
1.0305
1.0303 | | YCM
YCM
YCM
YCM
YCM
YCM | TIME
TIME
TIME
TIME
TIME
TIME | MAR ST ETHNIC GENDER LOCATE | -0.0441
-0.0459
-0.0461
-0.0469
-0.0513
-0.0528 | 0.0128
0.0127
0.0126
0.0126
0.0126
0.0130 | 11.8669
13.1516
13.4460
13.9281
16.6661
16.3864 | 1
1
1
1
1 | .0003
.0002
.0002 | 0142
0151
0153
0156
0173
0172 | 0.9569
0.9552
0.9549
0.9542
0.9500
0.9486 | | OQL
OQL
OQL
OQL | COST
COST
COST
COST
COST | LOCATE - AGE - MAR ST - GENDER - | -0.0534
-0.0540
-0.0543
-0.0555
-0.0565
-0.0617 | 0.0078
0.0078
0.0078
0.0078
0.0077
0.0079 | 47.3203
48.4249
48.1680
51.0598
53.2727
60.2281 | 1
1
1
1
1 | .0000 | 0256 | 0.9480
0.9474
0.9471
0.9460
0.9451
0.9402 | | GHA
GHA
GHA
GHA
GHA | TIME
TIME
TIME
TIME
TIME
TIME | ETHNIC - GENDER - AGE - MAR ST - | -0.0551
-0.0590
-0.0611
-0.0616
-0.0619
-0.0650 | 0.0123
0.0123
0.0123
0.0123
0.0123
0.0123 | 19.9206
23.0953
24.8592
25.1114
25.4778
27.8461 | 1
1
1
1
1 | .0000
.0000
.0000
.0000
.0000 | 0202
0210
0211
0213 | 0.9464
0.9427
0.9407
0.9402
0.9400
0.9371 | Reproduced From Best Available Copy Table D-4. Results of Hypothesis Test on Trend Parameters (page 2 of 2 pages) | SSME
ITEM | T/C | DEMOGRAPHIC
VARIABLE | ESTIMATE | Std.
Err | Wald
Statistic | df
— | value | R | EXP(b) | |--------------|------|-------------------------|----------|-------------|-------------------|---------|---------|----------|--------| | YCM | COST | AGE | -0.0657 | 0.0100 | 42.9260 | 1 | .3300 - | 0290 | 0.5364 | | YCM | COST | ETHNIC | -0.0659 | 0.0099 | 44.6005 | 1 | .0000 - | .0236 | 0.9362 | | YCM | CUST | MAR ST | -0.0676 | 0.0099 | 46.4397 | ī | .0000 - | | 0.9347 | | YZY | COST | GENDER | -0.0679 | 0.0099 | 47.4609 | ī | .0000 - | | 0.9344 | | YZM | COST | LOCATE | -0.0716 | 0.0099 | 52.6010 | ī | .0000 - | | 0.9309 | | YZY | COST | RANK | -0.0722 | 0.0102 | 49.7161 | ī | .0000 - | | 0.9304 | | 007 | TIME | ETHNIC | -0.0796 | 0.0099 | 64.8153 | 1 | .0000 - | 0294 | 0.9234 | | CQL | TIME | LOCATE | -0.0800 | 0.0099 | 65.4025 | ī | .0000 - | | 0.9231 | | CQL | TIME | AGE | -0.0804 | 0.0100 | 64.9666 | ī | .0000 - | | 0.9227 | | 720 | TIME | MAR ST | -0.0508 | 0.3299 | 66.2728 | î | .0000 - | | 0.9224 | | CGT | TIME | GENDER | -0.0819 | 0.0099 | 68.7402 | i | .0000 - | | 0.9213 | | CAT | TIME | RANK | -0.0908 | | | _ | | | | | CGT. | TIME | NANK | -0.0308 | 0.0101 | 60.5217 | 1 | .0000 - | (3_ : | 0.9132 | | PAY | COST | LCCATE | -0.0931 | 0.0098 | 90.2210 | 1 | .0000 - | 0332 | 0.9111 | | PAY | cosT | MAR ST | -0.0973 | 0.0096 | 99.5215 | 1 | .0000 - | | 0.9072 | | PAY | COST | AGE | -0.0976 | 0.0098 | 99.1456 | ī | .0000 - | | 0.9071 | | PAY | COST | GENDER | -0.0984 | 0.0098 | 101.5646 | ī | .0000 - | | 0.9:63 | | PAY | COST | ETHNIC | -0.0986 | 0.0096 | 101.3541 | Ξ | .0000 - | | 0.9061 | | PAY | COST | RANK | -0.1049 | 0.0100 | 109.3955 | : | .0000 - | | 0.9004 | | PAY | TIME | LCCATE | -0.1091 | 0.0099 | 120.2344 | : | .0000 - | 2268 | C.8376 | | PAY | TIME | MAR ST | -0.1111 | C.0099 | 127.6993 | | .0000 - | | | | PAY | TIME | AGE | -0.1112 | | | 1 | | • | C.8948 | | PAY | | age
Gender | | 0.0095 | 126.8374 | 1 | .0000 - | | C.8948 | | PAY | TIME | | -0.1129 | 0.0096 | 131.5074 | 1 | .0000 - | | 0.8932 | | | TIME | ETHNIC | -0.1160 | 0.0095 | | = | .0000 - | | 0.8904 | | Pay | TIME | RANK | -0.1217 | 0.0101 | 143.8627 | • | .0000 - | 9421 | 0.8354 | | CHC. | TIME | ETHNIC | -0.1761 | C.0121 | 212.6253 | 1 | .0000 - | .0635 | 0.8396 | | GKÇ | TIME | LOCATE | -C.1774 | 0.0121 | 215.7841 | 1 | .0000 - | .0644 | 0.8375 | | GHQ | TIME | Gender | -0.1780 | 0.0121 | 217.837€ | 1 | .0000 - | | 0.8373 | | GHQ | TIME | MAR ST | -3.1783 | 0.0121 | 218.5528 | 1 | .0000 - | .0648 | 0.8367 | | Geq | TIME | rank | -0.1793 | 9.0121 | 220.8982 | 1 | .0000 - | .0651 | 0.8358 | | GHQ | TIME | AGE | -0.1795 | 0.0121 | 221.5831 | 1 | .0000 - | .0652 | 0.8357 | | eng | COST | ETHNIC | -0.6862 | 0.0691 | 164.5392 | 1 | .0000 - | .0561 | 0.4122 | | GHQ | COST | Kar st | -0.6863 | 0.2690 | 164.8504 | 1 | .0000 - | 05€2 | 0.4122 | | GHQ | COST | Locate. | -0.8895 | 0.0690 | 166.0587 | 1 | .0000 - | 05é4 | 0.4109 | | GHO | COST | GENDER | -0.9920 | 0.0690 | 167.1192 | 1 | .0000 - | 05€€ | 0.4098 | | GHQ | COST | AGE | -0.9581 | 0.0690 | 169.3884 | 1 | .0000 - | 0573 | 0.4074 | | GHQ | COST | FAXK | -0.9985 | 0.0690 | 169.4702 | 1 | .0000 - | 0570 | 0.4072 | | REC | COST | LOCATE | -1.4522 | 0.4547 | 8.9776 | : | .0027 - | 0107 | 0.2341 | | REC | COST | ETHNIC | -1.5400 | 0.4925 | 10.1689 | • | .0014 - | | 0.2144 | | REC | cos: | GE:DER | -1.5685 | 0.4920 | 10.5699 | : | .0011 - | | 0.2084 | | REC | COST | MAF ST | -1.5727 | 0.4833 | 10.3867 | 1 | .0011 - | | 0.2075 | | REC | COST | RANK | -1.5905 | 0.4867 | 10.5915 | ĩ | .0011 - | | 0.2338 | | REC | COST | AGE | -1.6154 | 0.4940 | 11.1379 | ī | .000E - | | C.1588 | #### D-12. THE SUBPOPULATION ANALYSIS RESULTS - a. The results of the subpopulation analysis are summarized in Table D-5 for time and Table D-6 for cost. Each line of these tables refers to (1) an SSMP item, (2) a demographic variable group (α_i 's in the basic model), or an interaction between time or cost and the demographic variable in the model (yi's in the basic model). The lists are ordered from smallest p-value to largest p-value. The Wald statistic, its degrees of freedom, and the p-value are given for each demographic group. The Wald statistic is asymptotically chi-square distributed with m-1 degrees of freedom where there are m subpopulations in the group. A significant p-value on this test indicates that there is a subpopulation difference either in level or in trend for time models, or in cost for cost models, depending on the description of the group given in the second column. It appears from these tables that level differences are much more prevalent in the data than trend and slope differences.
Although the trends and slopes are in general significantly different for the total population, there does not appear to be much change in slope or trend due solely to subpopulations. If one uses the 0.0012 criteria proposed above as a cutoff for determining practical significance, there are 8 out of 48 time by demographic interactions and 4 out of 36 cost by demographic interactions which are significantly different from zero. The significant time interactions in order of increasing p-value are (1) REC-Ethnic (i.e., Table D-5, first page, fifth line from bottom), (2) VHA-Locate, (3) PAY-Rank, (4) PAY-Ethnic, (5) GHA- Ethnic, (6) GHO-Rank, (7) REC-Locate, and (8) FAM-Mar St. (i.e., Table D-5, second page, fifteenth line from top). The significant cost interactions are (1) FAM-Locate (i.e., Table D-6, first page, tenth line from the bottom), (2) PAY-Rank, (3) FAM-Mar St. and (4) PAY-Ethnic (i.e., Table D-6, first page, bottom line). Three of the interactions, (1) PAY-Rank, (2) PAY-Ethnic, and (3) FAM-Mar St., are significant when considering either cost or time. - b. The significance of level changes due to subpopulations shows in general just the opposite pattern. Using the same 0.0012 cutoff criteria for the level changes, there are only four level changes in the time models and four level changes in the cost models which are not significantly different from zero. The level changes which do not differ significantly from zero are for the time models (1) FAM-Locate (i.e., Table D-5, second page, fifteenth line from the bottom), (2) FAM-Mar St., (3) REC-Gender, (4) GHA-Gender (i.e., Table D-5, second page, bottom line) and for the cost models (1) FAM-Mar St. (i.e., Table D-6, second page, fifth line from the top), (2) FAM-Locate, (3) PAY-Mar St., and (4) REC-Gender (i.e., Table D-6, second page, fifteenth line from the bottom). Three out of these four, (1) FAM-Locate, (2) FAM-Mar St., and (3) REC-Gender, are not significantly different from zero in both the time and cost models. ## CAA-MR-96-15 Table D-5. Summary of Subpopulation Analysis for Time Models (page 1 of 3 pages) | SSMP ITEM | SUBPOPULATION/
INTERACTION WITH TIME | MALD
STATISTIC | DF | F
VALUE | |--|---|-------------------|----|------------| | **** | | | | | | BASIC PAY | RANK | 3110.3167 | 5 | .0000 | | CVERALL QUALITY OF LIFE | RANK | 1939.1945 | 5 | .0000 | | YOUR MORALE | RANK | 1872.6329 | 5 | .0000 | | BASIC FAY CVERALL QUALITY OF LIFE YOUR MORALE YOUR MORALE CVERALL QUALITY OF LIFE YOUR MORALE CVERALL QUALITY OF LIFE CVERALL QUALITY OF LIFE | AGE | 1070.7652 | 3 | .0000 | | OVERALL QUALITY OF LIFE | AGE | 1062.4838 | 3 | .0000 | | YOUR MORALE | MARITAL STATUS | 523.2656 | į | .coo: | | CVERALL QUALITY OF LIFE | MARITAL STATUS | 463.5927 | 1 | .0000 | | BASIC FAY | AGE | 449.4992 | 3 | .0000 | | RECREATION PROGRAMS | rank | 444.3765 | Ē | .0000 | | VHA COLA | RANK | 396.9163 | Ş | .0000 | | STAT HOUSING AVAILABILITY | LOCATION | 272.4294 | 1 | .0000 | | VHA COLA | LOCATION | 233.5166 | 1 | .0000 | | SWMT ECUSING AVAILABILITY | RANK | 222.3611 | 5 | .0000 | | BASIC PAY | ETHNICITY | 215.5391 | 4 | .0000 | | RECREATION PROGRAMS | LOCATION | 188.6736 | 1 | . 0000 | | FAMILY PROGRAMS | RANK | 183.5286 | 5 | . 0000 | | GVMT HOUSING AVAILABILITY | AGE | 175.8842 | 3 | . 0000 | | YOUR MORALE CVERALL QUALITY OF LIFE BASIC FAY RECREATION PROGRAMS VHA COLA SUMT HOUSING AVAILABILITY VHA COLA SUMT ECUSING AVAILABILITY BASIC PAY RECREATION PROGRAMS FAMILY PROGRAMS GUMT HOUSING AVAILABILITY RECREATION PROGRAMS VEA COLA YOUR MORALE | AGE | 160.8449 | 3 | .0000 | | VEA COLA | MARITAL STATUS | 160.1259 | 1 | .oocc | | YOUR MORALE | GENDER | 150.3850 | : | .0000 | | RECREATION PROGRAMS | MARITAL STATUS | 139.0513 | 1 | .0000 | | YOUR MORALE | ETHNICITY | 127.6641 | 4 | .0000 | | BASIC FAY | GENDER | 112.1167 | : | .0000 | | GVMT HOUSING QUALITY | ETHNICITY | 73.2537 | 4 | .0000 | | CVERALL QUALITY OF LIFE | ETHRICITY | 57.0170 | 4 | .0000 | | SVMT HOUSING QUALITY | LOCATION | 56.7349 | 1 | .0000 | | SVMT HOUSING QUALITY | MARITAL STATUS | 48.354? | 1 | .0000 | | BASIC PAY | LOCATION | 43.6749 | 1 | .0000 | | VHA COLA | ETHNICITY | 39.6045 | 4 | .occo | | FAMILY PROGRAMS | AGE | 39.5650 | 3 | .0000 | | VIEW COTA | GENDER | 37.1893 | 1 | .0000 | | recreation programs | TIME by ETHNICITY | 36.5737 | 4 | .oocc | | RECREATION PROGRAMS YOUR MORALE BASIC FAY GVMT HOUSING QUALITY CVERALL QUALITY OF LIFE GVMT HOUSING QUALITY GVMT HOUSING QUALITY BASIC PAY VHA COLA FAMILY PROGRAMS VHA COLA RECREATION PROGRAMS VEA COLA | AGE TIME by LOCATION TIME by BANK | 35.8961 | 3 | .0000 | | VHA CCLA | TIME by LOCATION | 35.7149 | 1 | .0000 | | | TIME by RANK | ~~ | | .0000 | | GVMT HOUSING QUALITY | GENDER | 28.9270 | : | .0000 | Table D-5. Summary of Subpopulation Analysis for Time Models (page 2 of 3 pages) | SSMP ITEM | SUBPOPULATION/
INTERACTION WITH TIME | | | P
VALUE | |---|---|---------|-----|------------| | CAP HOUSTNO OHETTOV | DAVY | 27.8171 | | . 0000 | | GVMT HOUSING QUALITY CVERALL QUALITY OF LIFE | CENDED | 23.4619 | | .0000 | | CASIMITA BOUCHING | CENDED | 17.0699 | 7 | .0000 | | FAMILY PROGRAMS FAMILY PROGRAMS GVMT HOUSING AVAILABILITY | BARLICIAA | 24.6666 | 1 | .0001 | | FAMILY FROGRAMS GYMT HOUSING AVAILABILITY BASIC PAY GYMT HOUSING QUALITY OVERALL QUALITY OF LIFE RECREATION PROGRAMS GYMT HOUSING AVAILABILITY YOUR MORALE | E-mic-i | 24.0000 | 7 | .0051 | | Bicle Div | THE STREET | 29.3207 | • | .0001 | | DASIC INI | acr | 23 /310 | 3 | .0001 | | OWENI WINITE OF ITE | rge
Tocketon | 14 6673 | • | .0001 | | ALCOLISION BOUCHING | Sometion. | 22 1234 | ī | 0000 | | CAR PARETY NATIONAL | BINE PO EMBRES | 21 275 | - 1 | .0003 | | WALL MODILE WANTED TILL | INCOME DISTRICT. | 12.3702 | 1 | 0005 | | MAP PARKET SINTIANTIAN | Madada Chamic | 12.0.27 | 3 | 0005 | | SAL ROOTING WATERDIDIT: | TIME PO DINK | 21 5579 | Ė | 0005 | | DECDETATOR BOUGHT | TIME by LOCETION | 11 6736 | • | 0006 | | PANTLY PROGRAMS | TIME by MARITAL STATUS | 11.0654 | 1 | .0003 | | FAMILY PROGRAMS | TIME by LOCATION | 10.3516 | ī | .0013 | | SVMT EQUSING QUALITY | TIME by ETHNICITY | 15.2144 | ī | . 0043 | | SVMT HOUSING CUALITY | TIME by LOCATION | 7.1365 | i | .0076 | | GVMT HOUSING AVAILABILITY | TIME by LOCATION | 7.0854 | ī | .0078 | | RECREATION PROGRAMS | TIME by AGE | 11.3535 | 3 | .2100 | | OVERALL CUALITY OF LIFE | TIME by RANK | 14.1344 | Š | .0147 | | FAMILY PROGRAMS | LOCATION | 5.8866 | 1 | .0153 | | FAMILY PROGRAMS | MARITAL STATUS | 5.8615 | ī | .0155 | | BASIC PAY | TIME by MARITAL STATUS | 5.73€8 | 1 | .0166 | | GVMT HOUSING AVAILABILITY | TIME by RANK | 12.4510 | 5 | . 9250 | | GVMT HOUSING AVAILABILITY | TIME by AGE | 8.5972 | 3 | . 0352 | | FAMILY PROGRAMS | TIME by GENDER | 3.9096 | : | .0480 | | CVERALL QUALITY OF LIFE | TIME by ETHNICITY | 9.5306 | 4 | .0491 | | OVERALL QUALITY OF LIFE | Time by Marital Status | 3.7172 | 1 | . 0535 | | FAMILY PROGRAMS | TIME by ETHNICITY | 9.0671 | 4 | .0594 | | FAMILY PROGRAMS | time by rank | 10.4823 | 5 | .0625 | | YOUR MCRALE | TIME by ETHNICITY | 8.5028 | 4 | .0662 | | GVMT HOUSING AVAILABILITY YOUR MCRALE GVMT HOUSING AVAILABILITY GVMT HOUSING AVAILABILITY RECREATION PROGRAMS FAMILY PROGRAMS FAMILY PROGRAMS GVMT HOUSING QUALITY GVMT HOUSING QUALITY GVMT HOUSING AVAILABILITY RECREATION PROGRAMS OVERALL QUALITY OF LIFE FAMILY PROGRAMS FAMILY PROGRAMS EASIC FAY GVMT HOUSING AVAILABILITY GVMT HOUSING AVAILABILITY FAMILY PROGRAMS CVERALL QUALITY OF LIFE OVERALL QUALITY OF LIFE OVERALL QUALITY OF LIFE FAMILY PROGRAMS YOUR MCRALE BASIC FAY BASIC FAY RECREATION FROGRAMS GVMT HOUSING AVAILABILITY | TIME by LOCATION | 3.2679 | 1 | .0707 | | BASIC PAY | MARITAL STATUS | 2.7056 | 1 | .1000 | | RECREATION FROGRAMS | TIME by GENDER | 2.4592 | : | .1168 | | GVMT HOUSING AVAILABILITY | GENDER | 2.4464 | 1 | .1173 | # CAA-MR-96-15 Table D-5. Summary of Subpopulation Analysis for Time Models (page 3 of 3 pages) | SSMF ITEM | SUBFORMATION/
INTERACTION WITH TIME | WALD
STATISTIC | DF | P | |---|--|-------------------|----|--------| | | | | | | | YOUR MORALE SYMT HOUSING AVAILABILITY VHA COLA GYMT HOUSING QUALITY OVERALL QUALITY OF LIFE VHA COLA EASIC PAY GYMT HOUSING QUALITY VHA COLA VHA COLA RECREATION PROGRAMS RECREATION PROGRAMS RECREATION FROGRAMS PASIC FAY FAMILY PROGRAMS OVERALL QUALITY OF LIFE CYERALL QUALITY OF LIFE SYMT HOUSING AVAILABILITY RECREATION PROGRAMS | TIME by RANK | 6.6054 | 5 | .1256 | | SVMT HOUSING AVAILABILITY | TIME by GENDER | 2.2835 | 1 | .1308 | | VHA COLA | TIME by AGE | 5.6074 | 3 | .1324 | | GVMT HOUSING QUALITY | TIME by AGE | 5.4473 | 3 | .1418 | | OVERALL QUALITY OF LIFE | TIME by AGE | 4.8259 | 3 | .1850 | | VEA
COLA | TIME by RANK | 7.2312 | 5 | .2037 | | BASIC PAY | TIME by GENDER | 1.4344 | 1 | .2310 | | GVMT HOUSING QUALITY | TIME by MARITAL STATUS | 1.0820 | ī | .2983 | | VEA COLA | TIME by ETHNICITY | 4.5260 | 4 | .3355 | | VHA COLA | TIME by GENDER | .7575 | • | .3341 | | RECREATION PROGRAMS | TIME by RANK | 4.5345 | 5 | . 4236 | | RECREATION FROGRAMS | GENDER | .4681 | - | .4339 | | BASIC FAY | TIME by AGE | 1.4850 | 3 | .6957 | | FAMILY PROGRAMS | TIME by AGE | 1.4020 | 3 | .7051 | | OVERALL QUALITY OF LIFE | TIME by LOCATION | .1424 | - | .7059 | | OVERALL QUALITY OF LIFE | TIME by GENDER | .1234 | : | .7254 | | SWAT HOUSING AVAILABILITY | TIME by MARITAL STATUS | .1166 | 1 | .730€ | | RECREATION PROGRAMS | TIME by MARITAL STATUS | .1006 | 1 | .7511 | | SWAT HOUSING QUALITY | TIME by GENDER | .0654 | 1 | .7982 | | YOUR MORALE | TIME by GENDER | .06.25 | 1 | .802€ | | YOUR MORALE | TIME by LOCATION | .045C | 1 | .8320 | | YOUR MORALE | TIME by AGE | .7290 | 3 | .8€6€ | | VHA COLA | TIME by MARITAL STATUS | .0117 | 1 | .9139 | | RECREATION PROGRAMS SWMT HOUSING QUALITY YOUR MCRALE YOUR MCRALE YOUR MCRALE VHA COLA YOUR MORALE | TIME by MARITAL STATUS | .0014 | 1 | .9702 | Table D-6. Summary of Subpopulation Analysis for Cost Models (page 1 of 2 pages) | SSMF ITEM | SUBPOPULATION/
INTERACTION WITH COST | WALD
STATISTIC | DF | P
VALUE | |--|--|-------------------|-----|------------| | BASIC PAY | RANK
RANK
RANK
AGE | 3100.6099 | 5 | 0000 | | OVERALL QUALITY OF LIFE | BINK | 1945,8014 | Š | 0000 | | VOHE MORALE | DAMA | 1213.1517 | Š | .0000 | | YOUR MORALE YOUR MORALE | AGF | 1070 4612 | 3 | 0000 | | | AGE | 1070.3119 | 3 | 0003. | | YOUR MORALE | MARITAL STATUS | 674 7762 | 3 | .0003 | | OFFERT ANTERED OF THE | MARIAL SIA.US | 401 7717 | | 2000 | | DICTO DIV | MAKLIAL SIALUS | 424.1.11 | | .0000 | | BUDIC SVI | AGE | 438.9730 | 3 | .0000 | | RECREATION PROGRESS | NANA | 446.7693 | 3 | .5000 | | BASIC PAI | ETHNICITY | 238.2912 | • | .0000 | | REUREATION PROGRAMS | LOCATION | 206.9172 | 1 | .0000 | | PAMILY PROGRAMS | RANK | 182.0e11 | 5 | . 2000 | | REUREATION PROGRAMS | AGE | 157.9199 | . 3 | . 3260 | | TOUR MORALE | GENDER | 150.3850 | 1 | . 9500 | | RECREATION PROGRAMS | MARITAL STATUS | 137.9715 | I | .0000 | | TACTO DAY | ETHNICITY | 124.7583 | • | .8300 | | CAR HOLOSUS ONS THE | GENDER
TOTAL | 109.2362 | 1 | .9330 | | WEBSI WISSEN OF THE | ENERGICA CONTRACTOR OF THE CON | 60.3009 | • | .0000 | | CASUME ADMISTRE DESTRE | 102200 | 33.9401 | • | 3380. | | CAME NOTIFIED OFFICE | LOCAL CX | 33.0408 | 1 | .0933 | | Breic bin | MARITAL STATUS | 47.1204 | • | .0033 | | SASIC INI | LOCATION | 43.1021 | - | .0000 | | EAGLI PROGRAMS | AGE | 39.6191 | 3 | .0000 | | GVFIT HOUSING QUALLIT | GENDER | 29.5113 | | .0095 | | GVAT HOUSING QUALITY | RANK | 28.2146 | 5 | .0035 | | CVERALL QUALITY OF LIFE | GENDER | 22.5625 | 1 | .0000 | | FAMILY PROGRAMS | COST BY LOCATION | 21.3641 | 1 | .0000 | | PARILI PROGRATIO | GENDER | 16.8532 | 1 | .0003 | | BLOTS DAY | SUCATION | 10.6321 | 1 | .0093 | | BASIC PAI | COST BY KWX | 27.2146 | 5 | .5001 | | CART CONSTANT | ETHNICITY | 24.9867 | • | .5001 | | OVERALL QUALITY OF LIFE YOUR MORALE OVERALL QUALITY OF LIFE BASIC PAY RECREATION PROGRAMS BASIC PAY RECREATION PROGRAMS FAMILY PROGRAMS FAMILY PROGRAMS RECREATION PROGRAMS YOUR MORALE RECREATION PROGRAMS YOUR MORALE BASIC PAY GVMT HOUSING QUALITY CVERALL QUALITY OF LIFE GVMT HOUSING QUALITY BASIC PAY FAMILY PROGRAMS GVMT HOUSING QUALITY GVMT HOUSING QUALITY CVERALL QUALITY OF LIFE FAMILY FROGRAMS FAMILY FROGRAMS FAMILY FROGRAMS YOUR MORALE BASIC PAY FAMILY FROGRAMS SVMT HOUSING QUALITY OVERALL QUALITY OF LIFE RECREATION PROGRAMS FAMILY | AUL
LOCATION | 20.0313 | 3 | .5001 | | PROPERTY PROPERTY | LUCATION | 12.9294 | I | .5003 | | REUREALLUN FRUURAME
FAMTIY SENSEEME | EFRAIGHT | 20.5153 | • | . 3004 | | ENCIA DIV | COSI DY MARLIAL STATUS | 11.1315 | 1 | .0008 | | BAS.C PAI | COST BY ETHNICITY | 15.6333 | 4 | . 3009 | Table D-6. Summary of Subpopulation Analysis for Cost Models (page 2 of 2 pages) | SMF ITEM | SUBFORULATION/ INTERACTION WITH COST | WALD
STATISTIC | CF | P
Value | |---|--|-------------------|----|------------| | | | | | | | RECREATION PROGRAMS | COST by FTFNICITY | 17 2247 | , | 0017 | | RECREATION PROGRAMS RECREATION PROGRAMS | COST by IOCATION | 7 4784 | • | 2007 | | SVMT EQUSING QUALITY | COST he ETHNICITY | 12 0/31 | 1 | 211 | | GTAT HOUSING QUALITY | COST by ETHNICITY COST by RANK MARITAL STATUS COST by GENDER | 13.0431 | • | 2112 | | FAMILY PROGRAMS | MADITA: CTATHS | £ 6232 | 3 | . 7114 | | FAMILY PROGRAMS FAMILY PROGRAMS FAMILY PROGRAMS BASIC PAY OVERALL QUALITY OF LIFE FAMILY PROGRAMS FAMILY PROGRAMS BASIC PAY OVERALL QUALITY OF LIFE FAMILY PROGRAMS GVAT HOUSING QUALITY RECREATION PROGRAMS YOUR MORALE OVERALL QUALITY OF LIFE BASIC PAY RECREATION FROGRAMS CVERALL QUALITY OF LIFE BASIC PAY RECREATION PROGRAMS CVERALL QUALITY OF LIFE BASIC PAY RECREATION PROGRAMS FAMILY FROGRAMS OVERALL QUALITY OF LIFE SWAT HOUSING QUALITY FASIC PLY | COST PA CELIDES | 3.6332 | 1 | 0177 | | RASTC PAY | COST by GENDER | 5.6021 | | .0179 | | UMBBY: CHTIAL AR ALER | COS. BY MARITAL SIA.US | 3.3666 | 1 | .0255 | | FAMTI V DBACDING | tost by Einstelli | 11.5232 | 4 | .0213 | | FANTLY DONCOUNCE | COCE has recovered | 4.4031 | - | . 0355 | | STATE THOUNGS | COST BY ETHNICITY | 9.1433 | 4 | .0576 | | SUBSTITUTE OF THE | RAKITAL STATUS | 3.1122 | 1 | .0777 | | CATCATT ADVODAGE OF THE | COST by AGE | 6.4161 | 3 | .0930 | | MATLI PROBREMS | COST by RANK | 8.7771 | 5 | .1131 | | GVMT MOUSING QUALITY | COST by LOCATION | 2.4029 | - | .1211 | | RECREATION PROGRAMS | COST by AGE | 4.8225 | 3 | .1853 | | ICUK KOKALE | CCST by LOCATION | 1.3625 | 1 | .2113 | | SAFRATE GOVERNA OF TIEF | COST by RANK | 7.2613 | 5 | .2159 | | Property Processes | COST by AGE | 3.9684 | 3 | .2649 | | MEDILI OULLEY OF THE | COST by MARITAL STATUS | . 9564 | 1 | . 3273 | | BREIT BAY | COST by GENIER | .5376 | 1 | .4433 | | BECBESSION BEOCHERS | COST by LOCATION | .5552 | 1 | .4562 | | RECREATION PROGRAMS | GENDER | .5429 | 1 | . 4612 | | OMBALL AUTITHU AN IRON | COST by AGE | 2.2305 | 3 | . 5260 | | CRE HOUSTNE AUGUSTE | COST by MARITAL STATUS | .3746 | 1 | .5404 | | SWIT HOUSING QUALITY SWIT HOUSING QUALITY | COST by AGE | 2.0947 | 3 | .5550 | | sier neusing QUALITY | COST by MARITAL STATUS | .2973 | 1 | .5856 | | EXCESSES DESCRIPTE | COST by GENDER | .2637 | 1 | . 6076 | | AECREATED PROSPANS | COST by GENDER | .2536 | 1 | .6167 | | OVERALL CUALLTY OF LIFE | COST by LOCATION | .2:48 | 1 | . 6430 | | YOUR MARKE | COST by GENDER | .1837 | : | . 6632 | | YOUR MARKE | COST by MARITAL STATUS | .1626 | : | .6968 | | TOUR MURALE | COST BY ETHNICITY | 1.9309 |
4 | .7485 | | VOID MODELS | COST by RANK | 2.6665 | 5 | .7511 | | CAM MATERIA AND THE | COST by AGE | .7361 | 3 | .8642 | | PICERTIAL PROCESSE | COST BY GENDER | .0138 | ÷ | .9065 | | SWIT HOUSING QUALITY SWIT HOUSING QUALITY EASIC PAY RECREATION PROGRAMS OVERALL QUALITY OF LIFE YOUR MORALE YOUR MORALE YOUR MORALE YOUR MORALE YOUR MORALE YOUR MORALE GVMT HOUSING QUALITY RECREATION PROGRAMS | CCST by RANK | .9720 | 5 | . 5645 | - c. For those instances in which a group variable is significant, it is productive to investigate what are called 1 degree of freedom contrasts. These contrasts can tell us which one of the subpopulations is causing the difference in level or slope for a particular group variable whose Wald test indicates that one or more subpopulation levels or slopes differ from that of the total population level or slope. These contrasts will be described in Tables D-8 through D-21. Table D-7, a key table to Tables D-8 through D-21 which shows the independent variables, is also provided. Each of the 84 models is presented. The organization of the models is (1) the models with time and then (2) the models with cost. Within each major group of models (i.e., time or cost), the models are grouped by SSMP item. The lowest level of ordering is by demographic variable. - d. The first model displayed (i.e., Table D-8) is the Overall Quality of Life Model with covariates time and rank. The basic model, discussed in equation (5) above, is as follows: $$ln(\Pi(T,R)/(1-\Pi(T,R))) = \mu + \beta T + \alpha_1 R1 + \alpha_2 R2 + \alpha_3 R3 + \alpha_4 R4 + \alpha_5 R5 + \alpha_6 R6$$ $$+ \gamma_1 T \cdot R1 + \gamma_2 T \cdot R2 + \gamma_3 T \cdot R3$$ $$+ \gamma_4 T \cdot R4 + \gamma_5 T \cdot R5 + \gamma_6 T \cdot R6$$ (5) The estimates of the parameters for the Overall Quality of Life model with covariates time and rank as listed in the table are as follows: $$\mu = .3789$$, $\beta = -.0908$, $\alpha_1 = -.3778$ $\alpha_2 = .0172$, $\alpha_3 = .3668$, $\alpha_4 = .3440$, $\alpha_5 = .7617$, $\alpha_6 = .7983$, $\gamma_1 = .0374$, $\gamma_2 = -.0410$, $\gamma_3 = -.0316$, $\gamma_4 = -.0063$, $\gamma_5 = .0313$, $\gamma_6 = -.0519$. In Table D-8, the group variable for Rank in the QOL model was significantly different from zero (i.e., Wald statistic = 1938.2 with 5 df and p-value of less than 5×10^{-5}). An examination of the entry for this model in Table D-8 indicates that five of the six levels of rank (i.e., all except R2 - SGT to SSG) have a level significantly different from the level of the overall population. Also in Table D-5, the group variable Time by Rank was not significantly different from zero using our cutoff criteria of 0.0012. The group variable Time by Rank had a Wald Statistic = 14.1 with 5 degrees of freedom and a p-value of 0.0147. The estimates of μ (i.e., Table D-3, first page, last group, second line) and θ (i.e., Table D-4, second page, second group, bottom line) in the QOL model with time and rank are both significantly different from zero. The Wald statistics are 1895.5 and 80.5 for the estimates of μ and θ , respectively. Therefore, the analysis of this model is as follows. The estimates of μ and θ are significantly different from zero, and the estimates of the parameters α_1 , α_3 , α_4 , α_5 , and α_6 , for the rank indicator variables R1, R3, R4, R5, and R6 are significantly different from zero. The mean levels of these subpopulations differ significantly from the total population mean level. The change in time of the percent satisfaction is adequately explained by the slope θ . - e. One should definitely look at the contrasts associated with the significant interaction terms described above. There were four group variables for which cost interacted significantly with a demographic group variable. These were (1) FAM-Mar St., (2) FAM-Locate, (3) PAY-Rank, and (4) PAY-Ethnic. Looking at the contrasts within the group variable FAM-Mar St., one observes that as the cost of the Family Programs increases from \$ 182K to \$.270K, there is a model predicted increase of 1.9 percent in the satisfaction of married respondents from 65.5 percent satisfied to 67.4 percent satisfied. On the other hand, as the cost for the Family Programs is increased over the same range, there is a model predicted decrease in the satisfaction of single respondents of 2.9 percent from 67 percent satisfied to 64.1 percent satisfied. Looking at the contrasts within FAM-Locate, one observes a similar interaction. In the case of CONUS-located respondents, there is a 0.9 percent decrease from 67.5 percent satisfied to 66.6 percent satisfied. Over the same range of cost, there is a model predicted increase of 6 3 percent from 61.3 satisfied to 67.6 satisfied among OCONUS-located respondents. - Looking at the cost interactions with PAY-Rank, one can identify two of the six rank indicator variables which have a slope significantly different (i.e., at p value less than or equal to 0.0012) from zero. The first rank indicator variable R1-PV2-SPC/CPL contrast indicates that the slope for this group is slightly less negative than for the total population (-4556 for group R1 vs-4968 for the total population). The value of the contrast for R2-SGT-SSG indicates that the slope for this group is more negative than the slope for the total population (-5661 for group R2 vs-4968 for the total population). The other four contrasts, R3, R4, R5, and R6, are not significantly different from zero. Looking at PAY-Ethnic cost interaction contrasts, there is only one significant contrast. The value of the White ethnic contrast, E1, indicates that the slope for the White subpopulation is slightly less negative than for the total population (-4571 for group E1 vs-4891 for the total population). The other four contrasts E2, E3, E4, and E5 are not significantly different from zero. - g. On the other hand, almost every group variable related to level differences between subpopulations was significantly different from zero. This means that there was a constant nonzero level difference between the subpopulations over all values of cost. In the main, the fits of the benefits versus time mirrored the fits of the benefits versus cost. The largest level differences were shown in the SSMP item Satisfaction with Basic Pay. The graph plotted as slide 18 in the scripted briefing section is representative of 77 out of the 84 models which had significant differences in the levels of one or more subpopulations and the total population. In fact, this graph shows both significant level and slope differences. The level differences are much more pronounced and can be recognized easily. The model estimates of the mean level for the total population is 37.7 percent. The model subpopulation mean levels are as follows: (1) PV2-SPC/CPL 34.1 percent, (2) SGT-SSG 31 0 percent, (3) SFC-SGM/CSM 35 0 percent, (4) WO1-WO5 44.9 percent, (5) 2LT-CPT 66.5 percent, and (6) MAJ-COL+ 66 1 percent. In addition to the significant level difference, the model also found two slope differences which were significantly different from zero. The slopes of groups (2) and (5) differed from the slope of the total population for this model. The estimate of b (i.e., from logistic regression model) for the total population was -0.1217. The estimate of $b + a_2$, the group (2) estimate, is -0.2030, which indicates a slight decrease in the slope measure and a more vigorous dissatisfaction with basic pay with increasing time from this subpopulation than from the total population. On the other hand, the estimate of $b + a_5$ is -0.0168, which almost neutralizes the slope of the total population. Thus, group (5) is much more satisfied with the basic pay than the total population, and this satisfaction increases throughout the period of Spring 1992 to Fall 1994. h. As indicated above, nearly all of the level group variables were significantly different from zero, indicating that there are many level contrasts significantly different from zero. The PAY-Rank level increases are the largest of the level differences. They have been graphically represented in the main body of this report. The remaining level increases are just too numerous to detail explicitly. However, any of the 84 models can be analyzed in the same manner by analyzing the estimates of μ (i.e., Table D-3) and μ (i.e., Table D-4) to determine if the estimates of level and slope are significantly different from zero. Next, one should examine the results for the group variables in Tables D-5 for time or D-6 for cost to determine if any single contrast is significantly different from zero. Finally, if the test for either or both of the group variables is rejected, then one should examine the contrasts in the appropriate tables pertaining to a particular SSPM item, one for time and one for cost selected from Tables D-8 through D-21. CAA-MR-96-15 (THIS PAGE INTENTIONALLY LEFT BLANK) # Table D-7. Key to the Logistic Regression Equation (page 1 of 3 pages) #### INDEPENDENT VARIABLES: TIME (code: T) Time (T) is measured in years. T is centered among the six SSMP cycles. The following table may be used for substitutions into the equations. Substitute value at left for a value at right. Generally, T may be obtained by subtracting 1993.75 from a date of SSMP administration or 1991.75 from the Fiscal Year in which an expenditure is made. | T | SSMF Cycle | FY of expenditure | |-------|-------------|-------------------| | | ~~~~~~ | ********* | | -1.25 | Spring 1992 | 1990.5 | | -9.75 | Fall 1992 | 1991.0 | | -0.25 | Spring 1993 | 1991.5 | | +0.25 | Fall 1993 | 1992.0 | | +0.75 | Spring 1994 | 1992.5 | | +1.25 | Fall 1994 | 1993.0 | COST (code: C) Cost (C) is measured in thousands of constant FY 96 dollars per soldier. C is centered about the mean of the cost at the times of the six SSMP administrations. Moreover each of the six equations has a
different mean cost. The following table shows the mean cost used in fitting these equations. To substitute a real cost into these equations, one should subtract the appropriate value in the table from the real cost first. | Centered Cost | SSMP Item | |---------------|----------------------------| | | | | 23.669 | Overall Quality of Life | | 23.669 | Your Current Morale Level | | 21.657 | Basic Pay | | 1.432 | Government Housing Quality | | .367 | Recreation Programs | | .241 | Family Programs | RANK (code: R) Rank is a group variable. It is used only in the equations in which the code letter R appears. Substitute a l in the equation for the rank subpopulation for which a percent satisfaction prediction is desired. All other subpopulations besides the desired subpopulation receive the value of zero. | Rank Indicator Variable | Rank Group represented | |-------------------------|------------------------| | ** | ********* | | RI | PV2-SPC/CPL | | R2 | SGT-SSG | | R3 | SFC-SGM/CSM | | R4 | W01-W05 | | R5 | 2LT-CPT | | R6 | MAJ-COL+ | # Table D-7. Key to the Logistic Regression Equation (page 2 of 3 pages) #### AGE (code: A) Age is a group variable. It is used only in the equations in which the code letter A appears. Substitute a 1 in the equation for the age subpopulation for which a percent satisfaction prediction is desired. All other subpopulations besides the desired subpopulation receive the value of zero. | Age Indicator Variable | Age Group represented | |------------------------|-----------------------| | | | | A1 | 24 or less | | A2 | 25 to 31 | | A3 | 32 to 39 | | A4 | 40 or more | #### ETHNICITY (Code: E) Ethnicity is a group variable. It is used only in the equations in which the code letter E appears. Substitute a 1 in the equation for the ethnic subpopulation for which a percent satisfaction prediction is desired. All other subpopulations besides the desired subpopulation receive the value of zero. | Ethnic Indicator Variable | Ethnic
Group represented | |---------------------------|-----------------------------| | ** | ********* | | El | WHITE | | E2 | BLACK | | E3 | HISPANIC | | E4 | asian fac isl | | E5 | AMER IND ESKING ALEUT | #### GENDER (Code: G) Gender is a group variable. It is used only in the equations in which the code letter G appears. Substitute a 1 in the equation for the gender subpopulation for which a percent satisfaction prediction is desired. All other subpopulations besides the desired subpopulation receive the value of zero. | Gender | Indicator ' | Variable | Gender Group | |--------|-------------|----------|--------------| | | | | represented | | | | | | | G1 | | | MALE | | G2 | | | FEMALE | # Table D-7. Key to the Logistic Regression Equation (page 3 of 3 pages) MARITAL STATUS (Code: M) Marital Status is a group variable. It is used only in the equations in which the code letter K appears. Substitute a l in the equation for the marital status—subpopulation for which a percent satisfaction prediction is desired. All other subpopulations besides the desired subpopulation receive the value of zero. | Marital Status | Marital Status | |--------------------|-------------------| | Indicator variable | Group represented | | | | | MI | NOT MARRIED | | MZ | MARRIED | LOCATION (Code: L) Location (i.e., present duty station) is a group variable. It is used only in the equations in which the code letter I appears. Substitute a 1 in the equation for the location subpopulation for which a percent satisfaction prediction is desired. All other subpopulations besides the desired subpopulation receive the value of zero. | Location | Location | | | | |--------------------|---------------------------------------|--|--|--| | Indicator variable | Group represented | | | | | | | | | | | L1 | Conus | | | | | 1.2 | OCONUS | | | | Table D-8. Overall Quality of Life Equations (with time) (page 1 of 2 pages) | Variable | g | S.E. | Xald df | Sig | Ŗ | Exp(B) | |--------------------|-------|-------------|------------------|--------|--------|-----------| | Constant | .3789 | .0087 1895 | .496 1 | .0000 | | | | • | 0908 | .0101 80. | | .0003 | 0317 | .9132 | | R | | 1933 | | .0003 | | • > 2.52 | | R≟ | 3778 | .0100 1433 | | .0000 | 1355 | .6853 | | R2 | .9172 | .0131 1. | 7149 1 | .1903 | . 3000 | 1.5174 | | R3 | .3668 | .0254 208. | | .0000 | .9515 | 1.4431 | | R4 | .3440 | .3570 36. | | .0000 | .0210 | 1.4105 | | R5 | .7617 | .0315 566.3 | | .0000 | . 9966 | 2.1419 | | R6 | .7933 | .0413 373. | 5795 1 | .0000 | .0690 | 2.2216 | | T by R | | | 5795 1
1344 5 | .0147 | | 2.2210 | | T by RI | .0374 | | | .0012 | .0104 | 1.0331 | | T by R2 | 0410 | | 1268 1
1200 1 | .0076 | 0091 | .9598 | | T by R3 | 0316 | | 1528 1 | .2830 | .0000 | .9689 | | T by R4 | 0063 | | 0091 1 | .9241 | .0000 | .9937 | | T by R5 | .0313 | | 7322 1 | .3922 | .0000 | 1.0319 | | T by R6 | 0519 | | 62E 1 | .2809 | .0000 | .9494 | | • | | | | | .0055 | 17474 | | Constant | .3693 | .0036 1835. | .107 1 | .0000 | | | | : | 0894 | .0100 64.6 | | .0000 | 0284 | .9227 | | A | | 1062.4 | | .0000 | | • • • • • | | Al | 3261 | .0109 904.9 | 219 1 | .0000 | 1076 | .7218 | | A2 | .2736 | .0133 30.4 | 1727 | .0000 | .0191 | 1.0764 | | A3 | .2475 | .0159 242.6 | 887 1 | .0000 | .0556 | 1.2909 | | A4 | .5078 | .0292 302.4 | | .0000 | .0621 | 1.6616 | | T by A | | | 258 3 | .1850 | | 2.0020 | | T by AL | .0215 | .0126 2.3 | 052 1 | .3883 | .0034 | 1.0217 | | T by A2 | .0004 | .0154 .0 | 1 3000 | . 9773 | .0000 | 1.0004 | | T by A3 | 0139 | | 671 1 | .4514 | .0000 | .9862 | | T by A4 | 0570 | .0338 2.5 | 1405 1 | .0919 | 0033 | .944€ | | | | | | | | | | Constant | .3610 | .0055 1800. | | .0000 | | | | : | 0796 | .0099 64.8 | | .0000 | C294 | .9234 | | £ . | | 57.0 | | .0000 | | | | E1 | 0283 | .0066 17.8 | | .0000 | 0143 | .9724 | | E2 | .0784 | .0157 25.0 | | .0000 | .0172 | 1.0816 | | E3 | .015€ | | 216 1 | .\$95€ | .0000 | 1.0157 | | E4 | .1365 | | 682 1 | .0171 | . 3069 | 1463 | | E5 | 3602 | .0692 27.1 | | .0000 | 0179 | .6976 | | T by E | 3004 | | 306 4 | .0491 | | | | T by El | .0224 | .0077 8.5 | | .0035 | .0092 | 1.0226 | | T by E1 | 0402 | .0182 4.9 | 727 | .0273 | 0061 | .9606 | | T by E3
T by E4 | 0172 | | 707 | .6029 | .0000 | .9530 | | T by E5 | 0671 | | 252 1 | .3113 | .0000 | .9351 | | . 27 22 | 1065 | .032C 1.6 | 376 | .1935 | .0000 | .eeac | Table D-8. Overall Quality of Life Equations (with time) (page 2 of 2 pages) | Variable | В | S.E. | Wald | df | Sig | R | Exp (3) | |-----------------|--------|-------|----------|-----|--------|---------|---------| | Constant | .3610 | .0285 | 1803.458 | 1 | .0003 | | | | 19 T (2) | 0819 | .0099 | 68.7402 | . 1 | .0000 | 0293 | . 5213 | | G | | | 23,4619 | 1 | .0000 | - 10233 | • 7213 | | G1 | 0155 | .0032 | | ī | .0000 | 0166 | . 5846 | | G2 | .1107 | .0229 | | ī | .0000 | .0166 | 1.1171 | | T by G | | | .1234 | 1 | .7254 | .0166 | 1.11/1 | | T by Si | 0013 | .0037 | .1235 | • | .7253 | .oocc | . 5987 | | T by G2 | .0093 | .0265 | | : | .7253 | | 1.0094 | | • | | | | • | . 1233 | .0330 | 1.0034 | | Constant | .3639 | .0085 | 1817.063 | 1 | .0003 | | | | • | 0808 | .0099 | 66.2728 | î | .0000 | 0287 | .9224 | | M | | | 483.5927 | 1 | .0003 | 020. | . 5224 | | MI | 2375 | .0138 | 466.5460 | ī | .0000 | 0788 | .7886 | | M2 | .1491 | | 486.5457 | ī | .0000 | .0783 | 1.1608 | | N V4 I | | | 3.7172 | ī | .0539 | 10.00 | | | T by Mi | . 2241 | .0125 | | ī | .0539 | .0047 | 1.0244 | | T by M2 | 0151 | .0078 | 3.7171 | ī | .0539 | 0047 | .9850 | | | | | | • | | | . 3020 | | Constant | .3612 | .0085 | 1805.039 | 1 | .2000 | | | | 7 | 0900 | .0099 | 65.4025 | ī | .0006 | 0285 | .9231 | | L | | | 14.6673 | ī | .3001 | | . 2527 | | Ll | 0180 | .0047 | 14.90€3 | ī | .0001 | 0129 | .9921 | | 22 | .0612 | .C159 | 14.9063 | ī | .8001 | .0129 | 1.0631 | | T by I | | _ | .1424 | i | .7059 | | 1.0051 | | T by L1 | 0020 | .0053 | .1491 | ī | . 6994 | . 3000 | .9980 | | T by L2 | .0069 | .0178 | .1491 | ī | .6394 | .0000 | 1.0069 | Table D-9. Government Housing Quality Equations (with time) (page 1 of 2 pages) | Constant | Variable | Б | S.E. | Wald | df | Sıç | R | Exp(B) | |---|-----------|---|--------|----------|----|-----------|-----------|--------| | T1793 | Constant | .0017 | .C104 | . 0262 | 1 | .3715 | | | | R1 | | 1793 | .0121 | 220.8932 | 1 | . 2000 | 3651 | .8358 | | R1 | | | | | | | • • • • • | | | R2 | | . 0559 | .0152 | | | | .0150 | 1.6575 | | R3 | R2 | 05?? | .0141 | | | | | | | R4 | R3 | 0103 | .0262 | | | | | | | R5 | R4 | 1247 | | | _ | | | | | R6 | R5 | .0616 | | | | | | | | T by R | Rô | .0272 | | | | | | | | T by R1 | T by R | | | | | | . 5500 | 2.02/3 | | T by R2 | | .0298 | .0174 | | | | 2042 | 1 0305 | | T by R3 | | | | - | | | | | | Thy R4 | Thu R3 | | | | • | | | | | T by R5 | 7 by R4 | | | • | 1 | | | | | Constant | T by R5 | | | | : | | | | | Constant | | | | | • | | | | | T1795 | 5 - 2 1.0 | | .0402 | 3.7040 | - | .0543 | .9937 | 1.6323 | | T1795 | Constant | .0016 | .0104 | .0243 | 1 | 6761 | | | | 21.4340 | 7 | | | | | | - 0652 | 9357 | | A1 | | 30.33 | | | | | 0632 | .535, | | A2 | | .0547 | . 0166 | | | | 0172 | . 2562 | | T by Al | | | | | • | | | | | T by Al | | | | | : | | | | | T by Al | 24 | | | | 1 | | | | | T by Al | I by A | • | | | | | .0051 | 1.3.80 | | T by AZ | | .0377 | . 0194 | | | | 6660 | 1 2201 | | T by A3 | | | | | | | | | | T by A4 .0227 .0346 .4314 1 .5113 .0000 1.0230 Constant .0013
.0105 .0159 1 .3998 T1761 .0121 212.6253 1 .00000639 .8386 E | | | | | | | | | | Constant .0013 .0105 .0159 1 .8998 T1761 .0121 212.6253 1 .00000639 .8386 E | | | | | | | | | | T1761 .0121 212.6253 1 .00000639 .6386 E 73.2537 4 .0000 E10663 .0084 62.0018 1 .00000341 .9358 E2 .1397 .0185 57.1067 1 .0000 .0327 1.1499 E3 .0790 .0353 5.0062 1 .0253 .0076 1.0522 E4 .0396 .0702 .3189 1 .5722 .0000 1.0404 E51341 .0862 2.4218 1 .11970029 .8745 T by E 15.2144 4 .0043 T by E1 .0327 .0097 11.3502 1 .0008 .0135 1 0332 T by E20340 .0214 2.5275 1 .11180032 .9666 T by E31090 .0397 7.5567 1 .00600104 .8967 T by E4 .0015 .0814 .0004 1 .9649 .0000 1.0015 | • | | | .,,,, | • | • - 4 4 3 | .0009 | 1.023. | | T1761 .0121 212.6253 1 .00000639 .8386 73.2537 4 .0000 E1 | Constant | . 0013 | .0105 | .3159 | 1 | 3368 | | | | E1 | T | 1761 | .0121 | 212.6253 | _ | | 0639 | 2053 | | E10663 .0084 62.0019 1 .00000341 .9358 E2 .1397 .0185 57.1067 1 .0000 .0327 1.1499 E3 .0790 .0353 5.0062 1 .0253 .0076 1.0922 E4 .0396 .0702 .3189 1 .5722 .0000 1.0404 E51341 .0862 2.4213 1 .11970029 .8745 T by E | E | | | | | | | | | E2 .1397 .0185 57.1067 1 .0000 .0327 1.1499 E3 .0790 .0353 5.0062 1 .0253 .0076 1.0522 E4 .0396 .0702 .3189 1 .5722 .0000 1.0404 E51341 .0862 2.4213 1 .11970029 .8745 T by E | | 0663 | .0084 | | | | 2341 | 6354 | | E3 | | | .0185 | | | | .0327 | | | E4 .0396 .0702 .3189 1 .5722 .0000 1.0404 E51341 .0862 2.4213 1 .11970029 .8745 T by E | | .0790 | .0353 | | | | | | | T by E | | .0396 | .2702 | | | | . aaco | | | T by E | | 1341 | . 3862 | | | | | | | Tay E1 .0327 .0097 11.3502 1 .0008 .0135 1 0332 | I by E | | | 15.2144 | | _ | | | | T by E20340 .0214 2.5275 1 .11130032 .9666
T by E31090 .0397 7.5567 1 .00600104 .8967
T by E4 .0015 .0814 .0004 1 .9649 .0000 1.0015 | I by El | | | 11.3592 | | | .0135 | 1 0332 | | T by E31090 .0397 7.5567 1 .00600104 .8967 T by E4 .0015 .0814 .0004 1 .9649 .0000 1.0015 T by E51454 .1013 2.0606 1 .15110011 .8647 | T by E2 | | .0214 | | | | | | | T by E4 .0015 .0814 .0004 1 .9649 .0000 1.0015
T by E51454 .1013 2.0606 1 .15110011 .8647 | T by E3 | | | 7.5567 | • | | | | | 7 by E51454 .1013 2.0606 1 .15110011 .8647 | 7 by E4 | | | | : | | | | | | 7 by E5 | 1454 | .1913 | 2.0606 | : | .1511 | 0011 | | Table D-9. Government Housing Quality Equations (with time) (page 2 of 2 pages) | Variable | 3 | S.E. | Wald | ćf | Sig | R | Exp(B) | |----------|-----------|--------|----------|----|--------|-------|--------| | Constant | .0019 | .0104 | . 0322 | : | .\$5~7 | 4 | | | T | 1733 | | 217.8376 | • | | 064? | 6370 | | G | | | 28.9270 | • | . 3000 | | | | G1 | .0199 | .0037 | 28.4458 | 1 | | .022£ | 1.0201 | | G2 | 155€ | .0292 | 28.4458 | : | . 2000 | 022€ | . 2559 | | T by G | | | .0654 | 1 | .7982 | | | | T by G1 | .0011 | .0043 | .0605 | | .8057 | .0000 | 1.0011 | | T by G2 | 093 | .033? | . 0605 | 1 | .8057 | .0003 | .9919 | | | | | | | | | | | Constant | .6017 | | .0279 | 1 | . 8673 | | | | ī | 1783 | .0121 | 218.5528 | 1 | .0000 | 0648 | . 6367 | | H | | | 48.3547 | 1 | .0000 | | | | M. | 1203 | | 48.1422 | 1 | -0000 | 0299 | | | M2 | .0442 | .0064 | | 1 | .0000 | .0299 | 1.0452 | | I by M | | | 1.0820 | 1 | .2983 | | | | I pl. Nr | . 6207 | | 1.0847 | 1 | .2976 | | | | T by M2 | 07€ | .0073 | 1.0947 | 1 | .2977 | .0000 | . 9924 | | Constant | .0021 | .0104 | .0413 | 1 | . 8395 | | | | T | 1774 | | 215.7841 | ī | .0000 | 0644 | . 6375 | | Ī | ••• | | 5€.7343 | i | .0000 | 0044 | | | Li | 0467 | 0062 | 56.8770 | Ť | .0000 | 0326 | . 9543 | | ī. | .1347 | .0179 | | • | | | | | T by L | . 4 3 7 7 | . 01/9 | 7.1365 | 1 | .0000 | .0326 | 1.1442 | | T by L1 | .0167 | 2072 | | _ | .007€ | 6100 | | | | · · · | | 7.2105 | 1 | .0072 | | | | T by 12 | 0539 | .CZ01 | 7.2105 | 1 | .0072 | 0100 | .9475 | Table D-10. Government Housing Availability Equations (with time) (page 1 of 2 pages) | Variable | 3 | S.E. | Wald | df | Sig | 3 | Exp(B) | |-------------------|--------------|---------|-------------------|-----|-------------------------|--------|-----------------| | Constant | 7668 | .0106 | 5215.083 | 1 | .0000 | | | | 7 | 0650 | | 27.8461 | 1 | .0000 | :223 | .9371 | | R | | | 222.3611 | 5 | .0003 | | | | R1 | 1723 | .0150 | 131.2489 | 1 | .0000 | 3499 | .34:7 | | R2 | 0239 | .0147 | 2.6465 | 1 | .1038 | 0035 | .9764 | | R3 | .2154 | 0267 | 65.2947 | 1 | . 2000 | .0349 | 1.2404 | | - R4 | .2159 | .0611 | 12.4862 | 1 | .0004 | .0142 | 1.2410 | | R.S | .2183 | .0318 | 47.2279 | 1 | .0000 | .0295 | 1.2440 | | Ré | .2007 | .0359 | 25.2470 | 1 | .0000 | .0212 | 1.2222 | | T by R | | | 12.4510 | 5 | .0290 | | | | T by R1 | 0106 | 0173 | . 3756 | : | .5400 | .0000 | .9894 | | T by R2 | 0422 | .0170 | 6.1237 | : | . 0133 | 0099 | .9537 | | T by R3 | .0621 | .0307 | 4.0377 | | .0432 | .0063 | 1.0641 | | T by R4 | .0182 | .0711 | .0655 | 1 | .7980 | .0000 | 1.0134 | | T by RS | .0765 | . 9370 | 4.2852 | : | .0394 | .00€€ | 1.0795 | | T by R6 | .0395 | . 04 62 | .6933 | : | .4050 | .0000 | 1.0392 | | Constant | 7674 | .0106 | 5207.602 | 1 | .0000 | | | | • | 061€ | .0123 | 25.1114 | 1 | .0000 | C211 | . 9402 | | A | | | 175.8842 | 3 | . 6000 | | | | A1 | 1427 | | 72.6429 | 1 | .0000 | 0370 | | | A2 | 0678 | | 19.3440 | 1 | .0000 | 0163 | .9344 | | A3 | .1368 | | 65.9075 | 1 | | .8351 | 1.1489 | | 24 | .2546 | .0303 | | 1 | .0000 | . 2364 | 1.2959 | | T by A | | | 8.5972 | 3 | .0352 | | | | T by A. | 0043 | .0194 | .0487 | 1 | .9254 | | | | T by A2 | 9416 | | 5.4651 | - | | 0082 | | | T by A3 | .0298 | .0198 | 2.1058 | 1 | | .0014 | | | T by A4 | .0675 | .0349 | 3.7291 | 1 | .0535 | .0056 | 1.0698 | | Constant | 7656 | | 5204.163 | ; | .0000 | | | | Ξ. | 0593 | .0123 | 23.0953 | 1 | .0000 | 0202 | .9427 | | . 2 | | | 24.3269 | 4 | .0001 | | | | El | 0311 | | 13.6850 | 1 | | 0150 | . 9694 | | £2 | .0864 | .0138 | | 1 | .0000 | .6192 | 1.0902 | | £3 | .0184 | .0362 | .2567 | 1 | .6124 | .0000 | 1.0185 | | E4
ES | 0677 | .0740 | .6370 | 1 | | .0000 | .9346 | | | 1345 | .0883 | | 1 | .1263 | 0026 | .8742 | | T by E
T by El | .0226 | .0097 | 21.3761
5.4416 | 4 | .0003 | 1201 | 1 2226 | | 7 by 52 | 0226
0068 | .0097 | .3982 | 1 - | .0197
.7 54 0 | | 1.0228 | | 7 by E3 | 1471 | .0403 | | : | .0003 | | .9932 | | Tby E4 | 1547 | .0945 | 3.3504 | 1 | | | .8632
1.1673 | | 2 py 25 | 2039 | 029 | 3.9311 | : | .3672 | .0051 | | | نے وق | 2935 | | 2.7311 | • | .0474 | 0061 | .8155 | Table D-10. Government Housing Availability Equations (with time) (page 2 of 2 pages) | Variable | В | S.E. | Wald | đ£ | Sig | R | Exp (8) | |----------|--------|-------|----------|----------|--------|--------|---------| | Constant | 7642 | .0106 | 5199.908 | 1 | .0000 | | | | T | 0611 | | 24.8592 | ī | .0003 | 0210 | .5407 | | Ğ | | | 2.4464 | | .1179 | | | | GI | .0061 | .0039 | 2.4460 | 1 | .1178 | .0029 | 1.0061 | | G2 | 0454 | | 2.4460 | | 1178 | 0029 | . 9556 | | I by G | | | 2.2835 | 1 | .1303 | | | | T by G1 | 0068 | .0045 | 2.2674 | 1 | | 3023 | .9932 | | T by G2 | . 0505 | .0336 | 2.2674 | 1 | . 1321 | | 1.0518 | | Constant | 7641 | .0106 | 5198.544 | 1 | .0000 | | | | T | 9619 | .0123 | 25.4778 | 1 | .0000 | 0213 | .9400 | | ĸ | | | 11.9475 | 1 | .0005 | | | | M1 | . 0636 | .0184 | 11.9907 | 1 | .0005 | . 3139 | 1.0657 | | M2 | 0211 | .0061 | 11.9808 | 1 | .0005 | 3139 | . 9792 | | T by M | | | .1186 | 1 | .730é | | | | T by Ml | .0073 | | .1176 | 1 | | .0000 | | | T by M2 | 0024 | .0070 | .1176 | 1 | .7317 | .0000 | .9976 | | Constant | 7689 | .0106 | 5216.803 | 1 | .0000 | | | | : | 0551 | .0123 | 19.9206 | 1 | .0000 | 0186 | .9464 | | ī | | | 272.4294 | 1 | .0000 | | | | Ll | 0963 | | 271.9516 | 1 | | 0722 | | | L2 | . 3037 | .0194 | 271.9519 | | . 2000 | .0722 | 1.3546 | | T by L | | | 7.0954 | 1 1 1 | .0078 | | | | T by L1 | .0175 | | 7.0955 | 1 | .0077 | | | | T my L2 | 0551 | .0207 | 7.0955 | <u>:</u> | .9077 | 0099 | . 9464 | Table D-11. Your Current Morale Level Equations (with time) (page 1 of 2 pages) | Variable | В | S.E. | Wald | d: | Sig | R | Exp (B) | |--------------------|--------|---------|---------|----------|--------|--------|---------| | Constant | .5417 | .3112 2 | 329.719 | 1 | .0000 | | | | T | 052€ | .0130 | 16.3864 | 1 | .0001 | 0172 | .9486 | | 2 | | 1 | 672.632 | 5 | .0000 | | | | Rl | 5112 | .0128 1 | 606.985 | : | .0000 | 1915 | .5998 | | R2 | .0660 | .0175 | | <u>.</u> | .0002 | .0159 | 1.0662 | | R3 | .7159 | .0343 4 | 34.7050 | 1 | .0000 | .0942 | 2.0461 | | Ri | .4733 | .0755 | 39.3149 | 1 | . 2000 | .0277 | 1.6052 | | Rô | .7335 | .0399 3 | | • | . 3000 | .0830 | 2.0333 | | RE | . 7033 | .0506 1 | 93.3290 | ÷ | . 0000 | .0627 | 2.0205 | | T by R | | | 8.6054 | 5 | .1256 | | | | T by R1
T by R2 | .0200 | .0146 | | 1 | .1771 | .0000 | 1.0202 | | T by R2 | 055€ | .0205 | 7.3945 | 1 | .0066 | 0165 | . 5459 | | T by R3 | .0620 | .0396 | 2.4563 | 1 | .1171 | .0031 | 1.0640 | | T by R4 | 0024 | .0979 | .0007 | 1 | .9786 | .0000 | . 6977 | | T by R5 | C016 | .04€2 | .0011 | 1 | .9730 | .0000 | . 5534 | | T by Re | .0164 | .0595 | .0119 | 1 | .9133 | .0000 | 1.0064 | | Constant | .5252 | .0110 2 | 273.805 | 1 | .0000 | | | | T | 0441 | | 11.5669 | ī | .000€ | :142 | .9569 | | Ä | | | 70.7852 | 3 | .0000 | | | | A1 | 4007 | | 50.2094 | 1 | .0000 | 1319 | . 6653 | | A2 | . 2093 | .0173 | .2864 | 1 | .592€ | .0000 | 1.0093 | | A3 | .3786 | .0206 3 | 36.5191 | 1 | .0000 | .0826 | 1.4602 | | A4 | . 6530 | .0377 2 | 99.7453 | 1 | .0000 | .0782 | 1.9213 | | T by A | | | .7280 | 3 | . 5666 | | | | T by Al | .0067 | .3160 | .2962 | 1 | .5850 | .9300 | 1.0086 | | T by A2 | 0167 | .3201 | .6915 | : | .4056 | .9366 | .9835 | | T by A3 | .0041 | .0241 | .0284 | : | .8662 | .0000 | 1.0041 | | T by A4 | .0047 | . 0435 | .0117 | 1 | .9139 | .0000 | 1.0047 | | Constant | .5100 | .0108 2 | 220.758 | : | .0000 | | | | : | 0461 | | 13.4460 | 1 | .0002 | 0153 | .9549 | | Ε | | 1. | 27.6841 | 4 | .0000 | | | | E: | 089€ | .0036 1 | | 1 | .occ | 0463 | .9143 | | E2 | . 1509 | .0202 | | 1 | .0000 |
.¢333 | 1.1629 | | E 3 | .1774 | | 23.7006 | 1 | . 9990 | .0211 | 1.1941 | | E4 | .3150 | | 17.9918 | 1 | .0000 | .0181 | 1.3703 | | E5 | 1891 | .0850 | 4.9499 | 1 | .0261 | 0079 | .8277 | | T by E | | | 3.8013 | 4 | .0662 | | | | T by El | .2006 | .0099 | .0031 | 1 | . 9557 | . 0000 | 1.0006 | | T by E2 | .0191 | .0234 | .6667 | 1 | .4142 | .0000 | 1.01-3 | | T by E3 | .0171 | .3409 | .1746 | 1 | .6761 | . 0000 | 1.0172 | | T by E4 | ~.2432 | .0946 | €.232€ | 1 | .0041 | 3113 | .7941 | | T by Es | 033£ | .3980 | .1185 | - | .7304 | .0000 | . 9ć£8 | Table D-11. Your Current Morale Level Equations (with time) (page 2 of 2 pages) | Variable | В | S.E. | Wald | df | Sig | P | Exp(B) | |----------|-------|--------|----------|-------|--------|-------|--------| | Constant | .5051 | .0108 | 2215.852 | 1 | .0006 | | | | T | 0469 | .0126 | 13.9261 | 1 | .0002 | 015E | .9542 | | T
G | | | 150.3850 | 1 | .0000 | | | | 51 | .0466 | .0638 | 151.9930 | 1 | .0000 | .0555 | 1.0477 | | G2 | 35¢7 | .0292 | 151.9930 | 1 | .0000 | 0555 | . 6979 | | T by S | | | . 3625 | 1 | .802€ | | | | T by G1 | .0011 | .0044 | .0609 | 1 | .8050 | .3000 | 1.0011 | | I by G2 | 0084 | .0340 | .0609 | 1 | .8050 | | .9916 | | Constant | .5145 | .0109 | 2234.042 | 1 | .0000 | | | | 7 | 0459 | .0127 | 13.1516 | | .0003 | 3151 | .9552 | | K | | | 523.2656 | 1 1 1 | .0000 | | | | MI | 3111 | . 1136 | 523.4340 | 1 | .3360 | 1034 | .7326 | | M2 | .1970 | .0086 | 523.4341 | 1 | .0000 | .1034 | 1.2178 | | I by M | | | . 9014 | : | .9702 | | | | T by MI | 0006 | | .0017 | 1 | .9672 | .0000 | .9994 | | T by M2 | .0004 | .0100 | .0017 | 1 | .9€72 | .0000 | 1.0004 | | Constant | .5073 | .0108 | 2208.913 | 1 | .0000 | | | | î | 0513 | .0126 | 16.6661 | 1 | -0000 | 0173 | .9500 | | | | | 12.0727 | : | .0005 | | | | L1 | .0205 | . 0359 | 12.2635 | : | .0005 | .0145 | 1.0207 | | 12 | 0700 | .0236 | 12.2635 | 1 | .0005 | 0145 | .9323 | | T by L | | | .0450 | 1 | .8320 | | | | T by L1 | 0014 | .0066 | .0470 | 1 | . 6235 | .0000 | . 9996 | | T by 12 | .0049 | .0225 | .0473 | 1 | . 2235 | .0000 | 1.0049 | Table D-12. Recreation Programs Equations (with time) (page 1 of 2 pages) | Variable . | В | S.E. | Wald | đ£ | Sig | 7. | Exp (B) | |--------------------|--------|--------|----------|---|----------------|--------|---------| | Constant | 1.2701 | .0102 | 15555.46 | 1 | .0000 | | | | T | .0366 | .0113 | 9.5603 | 1 | .0022 | .0111 | 1.0373 | | R | | | 444.3765 | 5 | .0000 | , | 2111 | | R1 | 1975 | .0116 | 290.4118 | 1 | .0000 | 0685 | .8208 | | RC | .0164 | .0155 | | 1 | .2921 | .5500 | | | R3. | .0295 | .0290 | | 1 | .3092 | .0000 | 1.0299 | | F4 | .1907 | .9681 | | ī | .0051 | . 3398 | | | RS | .5375 | | 193.9960 | ī | .0000 | | | | 36 | .4966 | .0495 | 96.7174 | 1 | .0000 | .0393 | 1.6267 | | T by R | | | 4.9345 | 5 | .4236 | | | | | .0152 | .0134 | 1.2933 | : | .2573 | .0000 | 1.0154 | | T by R1
T by R2 | 0317 | .0191 | 3.0643 | • | .0360 | | .9699 | | Tay R3 | 0170 | .0336 | | ī | .6128 | .0000 | .9832 | | 7 by R4 | 0453 | .0796 | | Ξ | .5650 | | .9552 | | T by R5 | .0529 | .0448 | 1.3905 | <u> </u> | .2363 | | 1.0543 | | I by Ró | .0259 | .0575 | | 1 | .6528 | | 1.0262 | | | | | | • | | | 211202 | | Constant | 1.2597 | .0101 | 15636.92 | i | .0000 | • | | | T | .5407 | | 12.0600 | 1 | .0005 | .:128 | 1.0415 | | À | | | 160.8449 | 3 | .0000 | | | | Al . | 1588 | .0126 | 158.9670 | 1 | .0000 | 0505 | .3531 | | A2 | .1126 | .0160 | 49.5967 | 1 | .0000 | .0278 | | | A3 | .0738 | .0167 | 15.E462 | 1 | .0001 | .0149 | | | Ai | .1207 | .0332 | 13.1702 | 1 | .0003 | .0135 | 1.1082 | | T by A | | | 11.3535 | 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | .0100 | | | | T by A1
T by A2 | 0187 | .3147 | 1.6302 | 1 | .2017 | 1.0000 | .9315 | | 7 by A2 | .0522 | .9185 | 7.3801 | 1 | .3366 | .0094 | 1.0515 | | I by A3 | .0029 | .0217 | .0182 | 1 | .9927 | .0000 | 1.0025 | | T by Ai | 0923 | .0365 | 5.7379 | : | . 3166 | 0076 | .9119 | | Constant | 1.2547 | | 15587.83 | 1 | .0000 | | | | T | .0377 | .0117 | 19.4194 | 1 | .0012 | .0117 | 1.0364 | | Ε | | | 22.1934 | 4 | .0002 | | | | E. | .0334 | .0077 | | 1 | .0000 | .0164 | 1.0039 | | E2 | 0403 | .0132 | 4.6970 | 1 | .C2 € 5 | | .9605 | | Eŝ | 1:12 | .0337 | 10.8534 | 1 | .0011 | 0120 | .9448 | | £4 | 0643 | .0655 | 1.6568 | 1 , | .1983 | .3000 | .919. | | E \$ | 0282 | .0619 | .1191 | 1 | .7300 | . ၁၁၈૩ | .9722 | | I by I | 3.4. | | 36.5737 | 4 | .5000 | | | | T by El | .0424 | .0090 | | <u>:</u> | .2000 | .0182 | | | T by E2
T by E3 | 1200 | . 3212 | 32.3399 | : | .0000 | 0221 | . E÷'é⊊ | | . Dy 13 | 0268 | .0378 | .5798 | 1 | .4464 | .0330 | 4716 | | T by E4 | .1406 | .0758 | | 1 | . 2636 | | 1.1510 | | T by E5 | .0624 | . 3966 | .4148 | : | .5195 | .0000 | 1.0644 | Table D-12. Recreation Programs Equations (with time) (page 2 of 2 pages) | Variable | 3 | S.E. | Wald | 4: | Sig | R | Ext (B) | |------------|--------|--------|----------|-------------|-------|---------------|---------| | Constant | 1.2552 | .0100 | 15620.37 | 1 | .0220 | | | | T | .0391 | | 10.6577 | • | .0011 | .0119 | 1.0388 | | . 3 | | | ,4651 | | 4939 | | ••••• | | S1 | 0026 | .0039 | .4661 | • | .4348 | .0900 | . 9974 | | 52
52 | .0133 | .0268 | | • | .4948 | | | | | .(233 | . 0200 | 2.4592 | • | | .0000 | 4.0473 | | T by S | 0000 | ^^. | | | .1168 | | | | I pr er | .069 | | 2.4833 | - | .1151 | | | | T by G2 | 0491 | .6311 | 2.4833 | - | .1151 | 0029 | .9521 | | Constant | 1.2587 | .0101 | 15613.10 | ī | .0330 | | | | T | .0391 | .0117 | 11.1690 | : | .0008 | .0122 | 1.0395 | | M | | | 139.0513 | | .0000 | | | | M: | 1474 | .0125 | 139.0691 | :
1 | .0000 | 0473 | .862= | | MZ | .0941 | | 139.0090 | 1 | | .0473 | | | I by M | | | .100€ | 1 | .7511 | | | | T by Mi | .0046 | .0145 | | 1 | .7505 | .0000 | 1.004€ | | T by MI | 0029 | .0093 | | 1 | .7505 | | . 6971 | | Constant | 1.2607 | .0101 | 15623.18 | 1 | .eosc | | | | 7 | .0279 | | 5.6465 | 1 | .0175 | .0077 | 1.0283 | | <u>:</u> | | | 188.6736 | 1
1
1 | .0000 | | | | Ll | .0728 | .0053 | 189.8922 | 7 | .0000 | .0553 | 1.0755 | | 12 | 2471 | | 159.6922 | • | .0002 | | .7813 | | T by L | | | 11.6736 | i | .6036 | - • • • • • • | | | T by L1 | 0205 | 0050 | 11.8559 | 1 | .0036 | 0127 | . 9797 | | I by 12 | .0696 | .0202 | | * | .0036 | | 1.5721 | # CAA-NR-96-15 Table D-13. Family Program Equations (with time) (page 1 of 2 pages) | Variable | 8 | S.E. | Wald | af | Sig | 7. | Exp (B) | |-------------------|--------|----------|----------|--------------------------|---------|-----------|------------------| | Constant | . 6926 | .0112 | 3984.243 | : | . 5556 | | | | • | .0333 | | 5.3650 | • | .0205 | .0084 | 1.0305 | | R | | | 193.5286 | 5 | .occo | | 2.63.5 | | R1 | 1178 | .0162 | 52.5426 | · ī | .0000 | 0326 | .6633 | | R2 | 0589 | .0145 | | i | .0000 | | .6429 | | R3 | .0289 | .0265 | | i | .2919 | | 1.0293 | | R4 | . 0965 | .0653 | | ī | .1395 | .0033 | | | R5 | .3194 | .0405 | | i | .0390 | .0023 | 1.1013
1.3763 | | R6 | .4126 | .0455 | | i | .0000 | .0412 | 1.5/63 | | T by R | | | 19.4823 | 5 | .0525 | . 64-2 | 1.5107 | | T by R1 | .3485 | .0193 | | 1 | | | | | T by R2 | 0443 | .0169 | | 1 | .0100 | .6093 | | | T by R3 | .3220 | .0311 | | | .0003 | | .9566 | | T by R4 | 3269 | .2765 | .1226 | 1 | .4794 | .0000 | 1.0002 | | T by RS | .0206 | .0475 | | 1 | .7262 | | .9735 | | T by R6 | 7463 | .0530 | | 1 | .€669 | | 1.0208 | | | 7463 | .0230 | .7636 | • | .3822 | .0000 | . 3548 | | Constant | . 6968 | .2111 | 3869.028 | • | .0000 | | | | T | .0330 | . 3129 | 6.5209 | • | .0107 | . 3395 | 1.0335 | | A | | | 36.9650 | :
: | .0000 | • 5 6 5 5 | 4.0032 | | Al | 0855 | .0185 | | : | | 0202 | .9130 | | A2 | .0103 | .0161 | .4295 | - | .5222 | .0000 | 1.0104 | | A3 | .0015 | .9170 | | • | .9313 | .0000 | 1.0015 | | À | .1615 | .0316 | | • d • d p= d • 1 (0) • d | .0000 | .0225 | 1.1752 | | T by A | | | 1.4029 | 3 | .7051 | • 5.66 | 1 | | T by Al | .001€ | .0217 | .0351 | 1 | 3:25 | .0000 | 1.001€ | | T by A2 | .0117 | .0197 | .3933 | ī | .5321 | .0000 | 1.0117 | | T by A3 | .0019 | .0199 | .0099 | 1 | .9253 | .ceoo | 1.Cu19 | | I by A4 | 0411 | .03€€ | 1.2653 | i | .2607 | .0000 | 6537 | | | | | | _ | | | • - • • | | Constant | . 6573 | .0111 | 3660.101 | 1 | .0000 | | | | Ţ | .0332 | .0119 | €.€C30 | 1 | .0102 | .0099 | 1.0337 | | E | | | 24.6666 | 4 | .0001 | | | | El | 0091 | .791 | .9993 | 1 | .3176 | .bcce | ့ ခုခုင္ပင္ | | EC | . 2508 | | 7.1221 | 1 | .007£ | .0104 | 1.0521 | | 5 3 | 0344 | .3372 | . 9558 | 1 | .3549 | .0000 | .9667 | | Ε4 | .0285 | .0735 | .1543 | 1 | .6944 | .3000 | 1.0293 | | : : | 3711 | .3869 | 18.2381 | : | .ccca | 0185 | .6930 | | I sy F
I by El | _ | | 5 0671 | 1 1 4 | . 35.64 | | | | T by El | .0262 | . 31Ce | €√1234 | 1 | .0133 | .0093 | 1.0266 | | T by E2 | 0418 | . 3222 | 3.5535 | - | .0592 | 6357 | . 95 91 | | T by E3 | 0722 | .0119 | 2.4830 | : | .0541 | 0046 | .53.23 | | T by E4 | 0232 | . e e; - | .0566 | 1 | . 8120 | .0000 | .5800 | | T by Eb | .1193 | .1.2€ | 1.3249 | 1 | .2497 | .0000 | 1.1253 | Table D-13. Family Program Equations (with time) (page 2 of 2 pages) | Variable | . 8 | S.E. | Wald | df | Sig | R | Exp (3) | |----------|--------|--------|----------|---|-------|-----------|---------| | Constant | .6894 | .0111 | 3869.593 | 1 | .0000 | | | | T | .0313 | .0129 | 5.5045 | 1 | .0151 | .0091 | 1.0313 | | Š | | | 17.0633 | 1 | .0033 | • • • • • | • | | 31 | 0157 | .0033 | 16.7956 | 1 | .0000 | 0177 | .9844 | | 52 | .1361 | | 16.7956 | 1 | .6000 | | | | T by G | | | 3.9096 | 1 | .0490 | | | | T by Gl | .0087 | .0044 | 3.8913 | 1 | | .3063 | 1.0088 | | T by 52 | 0758 | | 3.5913 | 1 | .0435 | | | | Constant | .6869 | .:::1 | 3672.386 | 1 | .0003 | | | | T | .0330 | .0129 | | 1 | 010€ | .0098 | 1.0335 | | M | | | 5.9615 | 1 | .0155 | | | | M1 | 0552 | .0228 | 5.8284 | 1 | .0159 | 0090 | .9463 | | M2 | .3128 |
.0053 | 5.8263 | 1 | .0155 | | 1.0129 | | T by M | | | 11.0694 | 1 | .0009 | | | | T by Mi | 3863 | .0266 | 11.0330 | 1 | .2009 | 2136 | .9153 | | T by M2 | .0206 | .0062 | 11.0330 | 1 | .0003 | .0138 | 1.0206 | | Constant | .6879 | .0111 | 3665.027 | 1 | .0000 | | | | T
L | . 3299 | | 5.3477 | 1 | .0207 | .0064 | 1.0303 | | | | | 5.9966 | 1 | .0153 | | | | Ll | .3148 | .0061 | 5.9921 | 1 | .0144 | .0092 | 1.0150 | | 1.2 | 3454 | . 3202 | 5.9921 | : | .3144 | 0292 | .9516 | | T by L | | | 10.5516 | 1 | .3313 | | | | T by L1 | 3222 | .0069 | 10.4 46 | 1 | .0013 | 0133 | .9780 | | 7 by 12 | . 5739 | .0229 | 10.40.6 | : | .0013 | .0133 | 1.0767 | Table D-14. Basic Pay Equations (with time) (page 1 of 2 pages) | Variable | 3 | S.E. | Wald | df | Sig | a | Exp (B) | |-------------------------------|--------|----------------|----------|----------|--------|--------|---------| | Constant | 5007 | .2087 | 3303.864 | 1 | .0000 | | | | Ť | 1217 | | 143.9627 | ī | C003. | 0421 | .9654 | | Ř | **** | | 110.3167 | ŝ | .0003 | | .5524 | | RI | 1603 | | 252.3365 | 1 | .2009 | 0559 | 3516 | | 7.2 | 2985 | | 192.3435 | 1 | .0000 | 0763 | .7419 | | R3 | 1187 | | 23.9353 | î | .0000 | 0166 | .8361 | | R4 | .2963 | | 31,9476 | : | .0000 | .0194 | | | RS | 1.1972 | | 1759.205 | î | .0000 | .1483 | 1.3449 | | 38 | 1.1792 | | 1030.727 | ì | .3000 | .1135 | | | T by R | ***** | | 35.1036 | 5 | | .1135 | 3.2227 | | Try R1 | .0343 | 4112 | 8.5061 | . | .0000 | | | | T by R2 | 0813 | .0158 | _ | 1 | .0035 | .0090 | | | T by R3 | 0207 | | | | .0220 | | .9219 | | T by Ri | .0902 | .0292
.0612 | .5364 | 1 | .4639 | .0000 | .9795 | | T by R5 | .1049 | | 2.1734 | 1 | .1407 | .C015 | 1.0944 | | T by R6 | | .0329 | | 1 | .0014 | .C101 | 1.1106 | | I by Ko | .0182 | .0425 | .1837 | 1 | .6632 | .0000 | 1.0184 | | Constant | 4919 | | 369.378 | 1 | .0000 | | | | Ţ | 1112 | | 26.8074 | 1 | .0000 | 2395 | . 3649 | | A | | | 149.4992 | 3 | .0000 | | | | A1 | 1300 | - | 43.0863 | 1 | .0000 | 0420 | .8761 | | A2 | 0333 | .0132 | 6.3153 | 1 | .0120 | 0073 | .9673 | | A3 | .2563 | . 2253 | 13.6428 | 1 | .0002 | .0121 | 1.0579 | | A4 | .5114 | .0262 3 | 82.3963 | 1 | 3000 | .9689 | 1.6676 | | T by A | | | 1.4850 | 3 | .6857 | | | | T by Al | .0115 | | .3204 | • | .3651 | . 2000 | 1.0116 | | T by A2 | .0026 | .0154 | .0175 | • | .3947 | . 3000 | 1.0020 | | I by A3 | 0200 | .0178 | 1.2531 | 1 | .2630 | .epsc | .9902 | | T by Ai | 0033 | .0305 | .0115 | 1 | . 9146 | .0330 | .9967 | | Censtant | 4916 | | 372.515 | · | .0000 | | | | T | 1160 | | 38.2100 | 1 | .0000 | 6413 | .8904 | | Ε | | | 15.5361 | 4 | .0000 | | | | Ε. | .0855 | | 62.51 | : | .0000 | .:449 | 1.0892 | | E2 | 2248 | | 04.6533 | 1 | .0000 | 0504 | 7587 | | E3 | .0229 | .0290 | و في ع | 1 | .4302 | .0000 | 1.023. | | E4 | .≎03€ | .6564 | .0641 | 1 | .9433 | .0003 | 1.0036 | | E5 | 0770 | | 1.2003 | 1 | .2733 | .0000 | . 9256 | | T by E | _ | | 22.7353 | 4 | .0001 | | | | T by El | . 3269 | | 12.0256 | i | .0005 | . 2112 | 1.0273 | | T by EC | 3606 | | 10.9590 | ì | .0069 | 0106 | .9412 | | T by E? | .0435 | | 1.8134 | : | .1751 | . 9300 | 1.9448 | | T by Ea
T by E4
T by E5 | 650 | . 3656 | 6.3249 | 1 | .3119 | 0374 | .6479 | | T by El | 1335 | . 3832 | 2.5761 | 1 | .1085 | .0027 | .8750 | Table D-14. Basic Pay Equations (with time) (page 2 of 2 pages) | Variable | B | S.E. | Wald | đ£ | Sig | R | Exp (B) | |---|--------|--------|----------|----|--------|--------------|---------| | Constant | 4396 | .0084 | 3360.933 | 1 | .2000 | | | | T - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 1129 | .0096 | 131.5074 | 1 | .2000 | 3 4C3 | .8932 | | G | | | 112.1107 | 1 | .0000 | | | | G1 · | 0327 | .0031 | 111.7276 | 1 | .0000 | 0371 | .9678 | | G2 | .2340 | | 112.7276 | | .0000 | | | | T by G | | | 1.4344 | 1 | .2310 | | | | T by G1 | .0943 | .0036 | 1.4308 | 1 | .2316 | | 1.0043 | | T by G2 | 0309 | | 1.4308 | : | .2316 | | .9€9€ | | Constant | 4993 | .0084 | 3361.533 | : | .0860 | | | | 7 | ::11 | . 0098 | 127.6993 | : | .3000 | 3397 | . 5948 | | M | | | 2.7356 | 1 | .1000 | | | | M: | 0176 | .0107 | 2.7121 | 1 | .0996 | 0030 | .9826 | | M2 | .0112 | .0068 | 2.7121 | 1 | .0996 | . 0030 | 1.0112 | | T by M | | | 5.7368 | ī | .3166 | | | | T by M. | .0297 | . 0124 | 5.7493 | 1 | .0165 | . 0068 | 1.0302 | | T by M2 | 0189 | .0079 | 5.7493 | 1 | .0165 | 0066 | .9813 | | Constant | 4897 | .0084 | 3363.393 | 1 | .0000 | | | | Ţ | 1031 | .0099 | 120.2344 | : | .0000 | 0385 | .8976 | | • | | | 43.6749 | : | .0000 | | | | • • • • • • • • • • • • • • • • • • • | ·.C394 | .0046 | 44.3839 | 1 | .9350 | 0230 | .9701 | | - | .1043 | .0157 | 44.3839 | ī | .0000 | .0230 | 1.1099 | | T by L | | | 3.2678 | 1 | . 2707 | | | | T by 11 | .0094 | .0352 | 3.3561 | 1 | .9670 | .0041 | 1.0095 | | T by 12 | 0324 | .0177 | 3.3561 | 1 | .0670 | 0041 | .9651 | Table D-15. VHA COLA Equations (with time) (page 1 of 2 pages) | Variable | . | S.E. | Wald | đť | \$ig | R | Exp(B) | |----------------|----------|--------|------------------|--------|--------|-------------|---------| | Constant | 5273 | .0112 | 2232.209 | 3 | . 3000 | | | | 7 | .0351 | | 32.1206 | | | .0245 | 1.0999 | | Ŗ | | | 356.9153 | 5 | .0000 | | | | R1 | .0255 | .0146 | | : | .0932 | .0045 | 1.0260 | | 22 | :755 | .0160 | 120.0599 | 1 | .0000 | 0495 | . 8390 | | 23 | :848 | | 37.0942 | 1 | .0000 | 0264 | .8313 | | R4 | .0953 | .0660 | 1.6733 | | .1956 | .0000 | 1.0991 | | R5 | .4675 | | 200.9710 | 1 | .0000 | .0630 | 1.5959 | | Rô | .4119 | | 94.2744 | : | .0000 | .0427 | 1.5097 | | T by R | | | 7.2312 | 5 | .2037 | | | | T by R. | 0052 | .0199 | | 1 | 7948 | .0000 | . 5948 | | T by R2 | 0170 | .021€ | | 1 | .4321 | .0000 | .9831 | | T by R3 | .1025 | .0403 | | ī | .0111 | .0094 | 1.1079 | | T by R4 | 0708 | .0883 | | ī | .4251 | .:003 | .9316 | | T by R5 | 0094 | .0443 | .:445 | ī | .8324 | .2000 | . 5607 | | T by R6 | 0415 | .0572 | .5245 | ī | .4685 | .0000 | . 35.94 | | . 5. 40 | | | - | _ | | • • • • • • | •••• | | Constant | 5224 | | 2218.546 | 1 | .0003 | | | | T | . 3937 | .0149 | | 1 | .0000 | . 3242 | 3973 | | À | | | 35.3961 | 3 | .2000 | | | | Al | .0576 | .3158 | | - | .0003 | .0146 | | | AC . | 0117 | . 3167 | | : | .4639 | | | | A 3 | -,0958 | | 25.7202 | 1 | .3260 | | | | 84 | .0971 | .0326 | €.7433 | 111270 | .0031 | .0116 | 1.1020 | | T by A | | | 5.6074 | 3 | .1324 | | | | 7 by Al | .0011 | .0213 | | - | .9576 | | | | 7 by A2 | 0374 | .0224 | | 1 | .0956 | | | | T by A3 | .6090 | .0255 | | · 1 | .7256 | | | | T by A4 | .0880 | .0442 | 3.9612 | i | .0466 | .0063 | 1.0920 | | Constant | 5226 | | 2220.276 | 1 | .0000 | | | | T | .:613 | .0.45 | 29.6002 | 1 | .0000 | .0135 | 1.0847 | | <u>:</u> | | | 33.6045 | • | .copt | | | | El | .0357 | | .7.4177 | 1 | .0000 | .0175 | 1.0363 | | 52 | 3867 | .0202 | 18.3620 | 1 | .0000 | 3181 | .9169 | | F.3 | 0816 | .0410 | 3.5559 | 1 | .0467 | 30€2 | .9216 | | Σi | .2643 | | 13. <i>6</i> 766 | : | .0002 | .0153 | | | Eb | 1328 | .2517 | | 1 | .1474 | 0014 | .8756 | | T by E | | | 4.5260 | 4 | .3395 | | | | I by El | .00=6 | .0116 | .5997 | 1 | .4367 | .0000 | 1.0000 | | T by E2 | 0453 | . 3277 | | - | .1:2: | 0037 | . \$3.5 | | T by E3 | .0477 | .0550 | | i | .3856 | .0000 | 1.0429 | | T by E4 | .1096 | .6541 | | 1 | .2445 | .0000 | 1.1.23 | | T by E5 | -J::650 | .1211 | .2979 | 1 | .5216 | .0000 | .9371 | Table D-15. VHA COLA Equations (with time) (page 2 of 2 pages) | Variable | .3 | S.E. | Wald | df | Sig | Я | Exp(B) | |----------|-------------|-------|----------|----|-------|---------|--------| | Constant | 5220 | .6111 | 2216.369 | 1 | .0003 | | | | • | .0821 | .0149 | 30.2312 | 1 | .0000 | .0237 | 1.0255 | | G | | | 37.1603 | ī | .0000 | | | | G1 | 0250 | .0041 | 37.6605 | ì | .0003 | 0267 | .9753 | | G2 | .1816 | .0296 | | 1 | 5000. | .0267 | 1.1991 | | I by G | | | .7575 | ī | .3841 | | | | 7 by Gl | .0047 | .0054 | .7568 | ī | .3643 | .0000 | 1.0047 | | 7 by G2 | 0342 | .0393 | | ī | .3843 | .0000 | .9664 | | • | | | | • | | , , , , | • | | Constant | 5239 | .0111 | 2222.966 | 1 | .0000 | | | | : | . 3921 | | 30.1284 | ī | .0000 | .0237 | 1.3856 | | ĸ | | | 160.1259 | ì | .0000 | | | | Ml | .2012 | .3159 | 159.9597 | ĩ | .2000 | . 3561 | 1.2229 | | M2 | 0976 | .0077 | 159.9597 | ī | .0000 | 3561 | .9268 | | I by K | | | .3117 | 1 | .9139 | | | | T by MI | 0023 | .0213 | .3117 | 1 | .9140 | . 0000 | .9577 | | T by M2 | .9011 | .3104 | .3117 | 1 | .9143 | .0000 | 1.0011 | | Constant | 5243 | .0111 | 2223.973 | 1 | .0000 | | | | I | . 3728 | | 23.4417 | | .0000 | .0207 | 1.0755 | | L | | | 233.5166 | 1 | .0000 | | | | Ll | 0978 | .0064 | 231.6525 | ī | .2000 | 3677 | .9066 | | 1.2 | .2863 | | 231.6524 | ī | .0000 | .0677 | 1.3315 | | T by L | | | 35.7149 | | .0000 | | | | T sy 11 | 0502 | .0584 | 35.2751 | ī | .0000 | 0256 | .9511 | | 7 by 12 | .1469 | | 35.2751 | ī | .2200 | .0256 | 1.1592 | Table D-16. Overall Quality of Life Equations (with cost) (page 1 of 2 pages) | Variable | đ | s.e. | Wald | df | Sig | R | Exp (3) | |--------------------|-------|----------|---------|----------|--------|---------|---------| | Constant | .3803 | .0037 1 | 913.415 | • | .0000 | | | | C | 0617 | .0079 | | <u> </u> | .0000 | 0273 | .9402 | | R | • | | 65.6014 | Š | .0000 | **** | | | R1 | 3795 | .0100 1 | | i | .0000 | 1363 | . 6842 | | R2 | .0194 | .0131 | | 1 | .1394 | .016 | 1.0196 | | R3 | .3661 | .0254 20 | 7.5130 | 1 | .0000 | .0514 | 4422 | | R4 | .3449 | .0569 | | 1 | .0000 | .0211 | 1.4117 | | R 5 | .7621 | .0314 5 | | 1 | .0000 | . 2666 | 2.1427 | | R6 | .7596 | .0413 3 | 75.3238 | 1 | .0000 | . 3692 | 2.2246 | | C by R | | | 7.0613 | 5 | .2158 | | | | C by R1 | .0094 | .0091 | 1.0582 | | .3014 | .0000 | 1.0094 | | C by R2 | 0179 | .0121 | 2.2049 | 1 | .1376 | 0016 | .9922 | | C by R3 | 0378 | . 9236 | 2.5504 | : | .1103 | 0027 | .9629 | | C by R4 | .0338 |
.0532 | .4025 | 1 | .5258 | .0000 | 1.0344 | | C by R5 | .0432 | .0291 | 2.2050 | - | .1376 | .0016 | 1.0441 | | C by R6 | .0139 | .0393 | .2440 | 1 | . 6214 | .0000 | 1.0191 | | Constant | .3702 | .0096 19 | 860.125 | 1 | .0000 | | | | C | 0543 | .0078 | | ī | .0000 | 0243 | .9471 | | A | | | 3.3119 | 3 | .0000 | | • • • • | | Al | 3276 | .0108 93 | 5.3775 | 1 | .0000 | 1082 | .7206 | | A2 | .3749 | .0133 3 | 1.5993 | 1 | .0000 | .0195 | | | A3 | .2461 | .0159 24 | | i | .0000 | . ::::: | 2816 | | 71 | .5086 | .2292 30 | 4.0817 | 1 | .0000 | . 3622 | 1.6630 | | C by A | | | 6.4161 | 3 | .0930 | | | | C by AL | 0100 | . 2099 | 1.0243 | : | .3115 | .0000 | .9900 | | C by A2 | .0293 | | 5.5214 | 1 | .0186 | .0067 | 1.0287 | | C by A3 | 0351 | .0145 | .1242 | 1 | .7246 | .0000 | . 59;5 | | C by A4 | 036? | .0270 | 1.8447 | : | .1744 | .0000 | .9640 | | Constant | .3622 | .0095 19 | 16.019 | 1 | .0000 | | | | C | 0534 | .0078 4 | 7.3203 | ì | .0000 | 0241 | .9480 | | E | | 5 | 9.9401 | 4 | .0000 | | | | E_ | 0277 | .00€€ 1 | 7.6186 | 1 | .0000 | 0142 | . 3726 | | E2 | .0816 | .0156 2 | 7.2151 | 1 | .0000 | .0180 | 1.0850 | | E3 | .3040 | .2295 | .0181 | 1 | .8930 | . 3366 | 1.0046 | | E4 | .1380 | .0572 | 5.8243 | 2 | .0158 | .0076 | 1.1476 | | ES. | 3546 | _ | 6.9415 | • | 6236. | 0176 | . 693€ | | C by E | | | 1.5232 | 4 | .0213 | | _ | | C by El | .0176 | | €.840€ | : | .0029 | .6094 | 1.0178 | | C by El | 0269 | | 3.6129 | : | . 0573 | 0045 | . 6736 | | C by E3
C by E4 | C590 | | 5.8477 | 3 | .0156 | 0073 | . 427 | | C by E5 | .0166 | .0528 | .0937 | • | .7533 | .0000 | 1.0167 | | C Ly Es | 0714 | .€53 | .1058 | 1 | .7449 | .0000 | .5788 | Table D-16. Overall Quality of Life Equations (with cost) (page 2 of 2 pages) | Variable | B | S.E. | Wald | để | Sig | R | Exp(B) | |----------|--------|--------|--------------------|----|--------|-------|--------| | | | | | | ** | | | | Constant | . 3628 | .0095 | 1825.744 | 1 | _3000 | | • | | C | 0565 | .0077 | 53.2727 | 1 | .0000 | 0256 | .9451 | | G | | | 22.5625 | ī | . 3360 | | | | Gl | 0152 | .0032 | 22.4336 | 1 | .3200 | 0162 | .9849 | | G2 | .1093 | . 0229 | 22.4336 | : | .3300 | .0162 | 1.1144 | | c by e | | | .5876 | • | .4433 | | | | C by G1 | .0023 | .0030 | .6151 | : | .4329 | .0000 | 1.0023 | | C by G2 | 0167 | .0213 | .6151 | 1 | .4329 | .0000 | .9334 | | | | | | _ | | | | | Constant | .365€ | .0095 | 1937.143 | 1 | .0000 | | | | c | 0555 | .0076 | 51.0598 | 1 | .0000 | 0251 | .9460 | | K | | | 491.7717 | 1 | .0000 | | | | K1 | 2395 | .0109 | 495.4092 | 1 | .0000 | 0795 | .7970 | | M2 | .1504 | .0063 | 495.4089 | 1 | .0300 | .0735 | 1.1623 | | C by K | | | .3749 | 1 | .5404 | | | | C by M1 | 0060 | .0033 | .3764 | 1 | .5395 | .0030 | .9940 | | C by M2 | .0038 | .0061 | .3764 | : | .5395 | .0022 | 1.0039 | | Constant | .3631 | 6335 | 2012 062 | _ | | | | | C | 0540 | | 1819.667 | 1 | .0000 | | | | L | | .0079 | 48.4249
12.9294 | 1 | .0000 | 0244 | .9474 | | . I | 0169 | .0047 | | 4 | .0003 | | | | 12 | .0575 | | | 1 | .0003 | 0119 | .9832 | | C by L | . 7273 | .0163 | 12.9702 | 1 | .0003 | .0119 | 1.8592 | | | 2012 | | .2149 | 1 | .6430 | | | | C by Ll | 0019 | .041 | .2095 | 1 | .6475 | .5003 | .9981 | | C by 12 | . 3064 | .0140 | .2090 | 1 | .6475 | .0000 | 1.0064 | Table D-17. Government Housing Quality Equations (with cost) (page 1 of 2 pages) | Variable | 3 | S.E. | Wald | c f | Sig | â | Exp (8) | |-------------------------------|----------------|--------|----------|------------|---|-----------------|---------| | Constant | . 2055 | .0104 | .2767 | 1 | .5989 | | | | C. | 3985 | .0693 | 169.4702 | 1 | .0000 | 0570 | .4072 | | R | | | 28.2148 | 5 | .0000 | | | | R1 | .0573 | .0151 | 14.3773 | 1 | .6001 | .0155 | 1.0590 | | R2 | 0573 | .0140 | 16.6453 | 1 | .0000 | 0169 | . 9444 | | R3 | 0112 | .0261 | .1847 | 1 | . 6673 | .0000 | .9683 | | R4 | 1271 | .0611 | 4.3309 | 1 | .0374 | 0067 | .8807 | | R5 | . 3579 | . 3325 | 3.1024 | 1 | .0744 | .0048 | 1.0596 | | R6 | . 3259 | .0398 | .4240 | 1 | .\$150 | .0000 | 1.0263 | | C by R | | | 14.7968 | 5 | .0112 | | | | C by Ri | .0729 | .1004 | .5280 | 1 | .4675 | .0000 | 1.0757 | | C by R2 | 2114 | . 3929 | 5.1925 | | . 0228 | 0079 | .8054 | | C by R3 | 2611 | .1729 | 2.2800 | - | .1310 | 0023 | .7702 | | C by R4 | .4398 | .4031 | 1.1905 | ī | .2752 | .0000 | 1.5524 | | C by R5 | .3940 | .2142 | 3.3832 | • | . 3659 | .0052 | 1.4329 | | C by Re | . 6027 | .2633 | 5.2384 | • | .0221 | .0079 | 1.8271 | | • • • • | · - | | | _ | | | | | Constant | .005€ | .0104 | .2906 | 1 | .5998 | | | | C | 8981 | .0690 | 169.3834 | 1 | .0000 | 0570 | .4074 | | À | | | 20.6013 | 3 | .0001 | | | | A1 | .053€ | .0168 | 10.1977 | 1 | .0014 | .0126 | 1.0551 | | A2 | 0363 | .0150 | €.0193 | 1 | .0142 | 0083 | .9633 | | A3 | 0304 | .0166 | 5.3640 | 1 | .0206 | CCE1 | . 962 غ | | A4 | .0738 | .0300 | €.0399 | 1 | .0140 | .0088 | 1.0766 | | C by A | | | 2.0847 | 3 | .5550 | | | | C by Al | .0768 | .1113 | .4754 | 1 | .4905 | .0000 | 1.0754 | | C by A2 | .0067 | . 0994 | .0045 | 1 | .9463 | .0000 | 1.0067 | | C by A3 | 1419 | .1047 | 1.€722 | 1 | .1963 | .0000 | . 3677 | | C by A4 | .1550 | .1987 | . 6363 | 1 | .4354 | .0000 | 1.1676 | | Constant | .0061 | .0104 | .342* | : | . 5583 | | | | C | 3862 | . 2691 | 164.5392 | • | .0006 | 9561 | .4122 | | Ξ | | | E0.3009 | 4 | . ::::::::::::::::::::::::::::::::::::: | | | | E1 | 0699 | .0084 | 89.3377 | 1 | .0000 | 0361 | . 5324 | | E2 | 421 | .0164 | 59.4674 | : | . 3300 | .0334 | 1.1527 | | E3 | .0967 | .0350 | 7.6536 | • | .0057 | .0105 | 1.101€ | | F4 | .0379 | .0730 | .2920 | 1 | . 5589 | .0000 | 1.0386 | | E 5 | ~.12€5 | .0€€€ | 2.1240 | 1 | .1450 | 0016 | .6832 | | C by E | | | 13.0431 | 4 | .0111 | *. | | | C by E1
C by E2
C by E3 | .0903 | .0559 | 2.6008 | 1 | 053 | . CC 3 5 | 1.0946 | | C by E2 | .0349 | .1203 | .0811 | 1 | . 7753 | .0000 | 1.3254 | | C by E3 | 5547 | .2357 | 5.5365 | 1 | .0186 | 0083 | .5743 | | 2 by E4 | .2670 | .4629 | .3327 | 1 | .5641 | . 0000 | 1.3063 | | C by ES | -1.4667 | .5729 | 6.7529 | 1 | .0094 |) | .2757 | Table D-17. Government Housing Quality Equations (with cost) (page 2 of 2 pages) | Variable | В | S.E. | Wald | df | Sig | R | Exp(B) | |----------|-------|---|----------|-----|-------|---|--------| | Constant | .0057 | .0104 | .2972 | : | .5856 | · | | | C | 8920 | | 167.1192 | | .9269 | 0566 | .4398 | | Ğ | | • | 29.5113 | 7 | .9000 | 11000 | | | Gl | .0201 | .0037 | 29.1149 | 1 | | .0229 | 1.0233 | | G2 | 1572 | | 29.1149 | ī | .0000 | 0229 | .8545 | | C by G | | | .0136 | ī | .9065 | | ,,,,, | | C by G1 | .0029 | .0247 | | ī | .9076 | .0000 | 1.0029 | | C by G2 | 0224 | .1928 | .0135 | ī | .9276 | | 9775 | | | | | | • | 130.0 | 10300 | | | Constant | .005€ | .0104 | .2913 | 1 | .5894 | | | | C | 8863 | | 164.8504 | 3 | .0000 | 05EZ | .4122 | | M | | | 47.1564 | • | .0356 | .0002 | .7.22 | | Ml | 1198 | .0173 | 47.1696 | • | .0000 | 0296 | .6880 | | M2 | .043€ | | 47.1696 | i | .0000 | .0296 | | | C by M | | | .2973 | - 1 | .5256 | | ****** | | C by M1 | .0627 | .1150 | .2972 | 1 | .5357 | .0033 | 1.064? | | C by M2 | 0230 | .0422 | .2972 | ī | .5857 | | 9772 | | • | | | | _ | | *************************************** | | | Constant | .0056 | .0104 | .2892 | : | .5907 | | | | C | 6895 | .0690 | 166.0597 | : | .0006 | 0564 | .4109 | | L | | | 55.0469 | 1 | .0000 | | | | Ll | 0460 | .00€2 | 55.3342 | 1 | | 0322 | .9550 | | 12 | .1327 | .0178 | | 1 | .0900 | .0322 | | | C by L | | | 2.4029 | 1 | -1211 | | | | c by ll | .2634 | | 2.3964 | 1 | .1216 | .0023 | 1.0654 | | C by 12 | 1827 | .1180 | 2.3965 | 1 | .1216 | 0023 | . 6330 | Table D-18. Your Current Morale Level Equations (with cost) (page 1 of 2 pages) | Variable | B | S.E. | Wald | d: | Sig | R | Exp (6) | |--------------|---------|---------|----------|----------|----------------|----------------|---------| | Constant | .5405 | .0112 | 2322.308 | 1 | .0000 | | | | Ĉ | 0722 | .3102 | 49.7161 | 1 | .0000 | 0313 | .9304 | | R | | | 1913.152 | 5 | 0000. | | • | | RI | 5133 | .0127 | 1621.492 | 1 | . 2000 | 1923 | .5955 | | R2 | .0694 | .0175 | 15.7794 | 1 | .0001 | .0168 | 1.0716 | | R3 | .7131 | | 132.6031 | 1 | .0000 | .0940 | 2.0403 | | F4 | . 4754 | | 39.6878 | Ī | .0000 | .0278 | 1.6096 | | 25 | .735? | | 340.2291 | 1 | .0000 | .0ê33 | 2.0965 | | 3.5 | .7039 | | 193.829? | ī | .0300 | .0627 | 2.0216 | | C by R | | | 2.6665 | 5 | .7511 | | 2.02.10 | | C by RI | .0010 | .0116 | .0071 | 1 | .9327 | .0000 | 1.0013 | | C by R2 | 0233 | .0161 | 2.0834 | i | .1489 | 0013 | | | C by R3 | .0153 | .0313 | .2533 | i | .6144 | .0003 | 9770 | | C by R4 | .0402 | .0696 | .3339 | i | .5634 | .0000 | 1.0159 | | C by R5 | .0264 | .0363 | .5335 | | | | | | C by R6 | .0190 | .0465 | .1677 | 1 | .4677
.6822 | .0000
0000. | 1.0267 | | 0 2 1 | .0.55 | .0403 | .10. | 4 | .0522 | . 5000 | 1.0192 | | Constant | .5241 | .0110 | 267.412 | 1 | .0000 | | | | C | 0657 | .0100 | 42,9260 | 1 | .0000 | 3290 | . 9364 | | λ | | 10 | 70.4612 | 3 | .5005 | | | | Al . | 4006 | .0137 8 | 50.9109 | 1 | .0000 | 1320 | . 6699 | | A2 | .0096 | .0173 | .3051 | 1 | .59C7 | .0000 | 1.0096 | | A3 | .3792 | | 38.4705 | 1 | .0000 | .0331 | 1.4611 | | A4 | . 6503 | .0376 2 | 96.5359 | : | .0300 | .0780 | 1.5161 | | C by A | | | .7391 | 3 | .0642 | | | | C by Al | 0060 | .0126 | .2293 | 1 | .€320 | .0000 | .9940 | | C by A2 | .0039 | .0156 | .3234 | 1 | .5696 | .0000 | 1.0039 | | C by A3 | .00€€ | .0.96 | .1239 | 1 | .7249 | .0000 | 1.0066 | | C by A4 | 0185 | .0345 | .2694 | 1 | .593€ | .0000 | .9816 | | Constant | .5085 | 6109.2 | 211.320 | 1 | .0000 | | | | C | 3659 | 0000 | 44.6005 | i | .0000 | 2266 | 2260 | | E | , | | 24.7560 | 4 | .0000 | 3296 | . 9362 | | Ē1 | 0564 | | C6.1478 | 1 | .0000 | 0462 | 2264 | | E2
 .1508 | | 56.1357 | 1 | | | .9154 | | E3 | . 1696 | | 21.5263 | 1 | .0000 | . 0333 | 1.1628 | | E; | .3106 | | 17.6933 | <u> </u> | .0000 | .0200 | 1.1948 | | 25 | 1929 | . 3923 | 4.5984 | : | .0000 | .0175 | 1.3642 | | C by E | • • • • | | 1.9309 | 4 | . 0320 | 0073 | . 8329 | | C by El | 032 | .0377 | .1713 | | .7485 | 0000 | | | C by E2 | .(257 | .0131 | .7518 | 1 | .6790 | .0000 | | | C by E3 | .0021 | .0191 | .6950 | i | .3959
9437 | .0000 | 1.0158 | | C by F4 | 0166 | .0675 | .0634 | i | .6059 | .0000 | 1.0021 | | C by ES | 0947 | .0839 | 1.2742 | 1 | | .0000 | 7530. | | 1 | | .00.77 | 2 . 4 | 7 | .2593 | .0000 | .9097 | Table D-18. Your Current Morale Level Equations (with cost) (page 2 of 2 pages) | Variable | 5 | S.E. | Wald | đź | Sig | R | Exp(B) | |--------------|-------|-------|----------|----|--------|-------|--------| | Constant | .5079 | .0108 | 2209.115 | 1 | .0000 | | | | C | 0679 | | 47.4609 | 1 | .0000 | 0305 | . 9344 | | G | | | 150.3950 | | .0000 | | | | Ğ1 | .0466 | .0036 | 151.6024 | 1 | | .0554 | 1.0477 | | 52 | 3593 | | 151.6024 | ī | .0000 | | .6991 | | C by G | | | .1837 | ī | .6682 | | | | C by G1 | .0015 | .0035 | .1908 | ī | .6623 | .0000 | 1.0015 | | c by G2 | 0119 | .0271 | | 1 | . 6623 | | | | Constant | .5132 | .0103 | 2226.831 | 1 | .0000 | | | | C | 0676 | | 46.4397 | 1 | | 0302 | .9347 | | Ä | | | 524.2753 | : | .0000 | | | | M2 | 3114 | .0136 | 524.6273 | 1 | | 1036 | .7324 | | M2 | .1972 | | 524.6273 | ī | | .1036 | | | C by M | | | .162€ | ī | .6868 | | | | C by Ml | 0050 | .0124 | | ī | .6951 | .0000 | .9950 | | C by M2 | .5032 | | .1644 | 1 | .6351 | | 1.0032 | | Constant | .5051 | .0103 | 2183.797 | 1 | .0000 | | | | C | 3716 | | 52.6010 | 1 | .0000 | 0322 | . 5309 | | C
1
11 | | | 16.6851 | 1 | .0000 | | | | 11 | .0241 | .0059 | 16.7815 | 1 | . 0000 | .0174 | 1.0244 | | 12 | 0925 | .0201 | 16.7815 | 1 | .0000 | 0174 | . 5203 | | C by L | | | 1.5625 | 1 | .2113 | | | | C by Ll | .0065 | | 1.5431 | 1 | .2142 | .0000 | 1.0065 | | C by L2 | 3221 | .3178 | 1.5431 | 1 | .2142 | .0000 | .9782 | Table D-19. Recreation Programs Equations (with cost) (page 1 of 2 pages) | Variable | 3 | S.E. | Wald | ćÍ | S:ç | 7 | Exp(B) | |--------------------|---------|--------|----------|-----|--------------------|--------|---------| | Constant | 1.2694 | .0102 | 15593.61 | 1 | .0000 | | | | C | -1.5905 | .4887 | 10.5915 | 1 | .0011 | 0115 | .2038 | | R | | | 446.7693 | • | .0000 | | | | RI | 1992 | .0116 | 296.7674 | 1 | .0000 | 0693 | .9194 | | R2 | .0153 | | 1.5522 | 1 | .2123 | .0000 | | | R3 | .9302 | .0250 | 1.0895 | 1 | | .0000 | 1.0307 | | 34 | .1913 | .3681 | | • | .2043 | .0098 | 1.2199 | | 35 | .5353 | | 193.5931 | - I | .0000 | . 3559 | | | Ré | .4853 | | \$6.6513 | ī | .2000 | .0393 | 1.6246 | | C by R | | | .9720 | Š | . 3 648 | | 2.0210 | | C by Ri | .0731 | .5567 | | 5 | .3964 | .0000 | 1,0012 | | C by R2 | 0713 | .7468 | | • | .9239 | | .9312 | | C by R3 | .5151 | 1.3774 | .1395 | î | .7085 | .0000 | 1.6737 | | C by R4 | 2.1204 | 3.2017 | .4336 | 1 | .5078 | | 8.3343 | | C by R5 | -1.2274 | 1.8423 | .4439 | i | .5353 | | .2931 | | 2 by R6 | 2502 | 2.3690 | | i | .5155 | .0000 | .7797 | | | 12002 | 2.4635 | | | . 2425 | .0050 | | | Constant | 1.2565 | | 15646.33 | 1 | .0000 | | | | C | -1.6154 | .4840 | 11.1379 | 1 | .0008 | 0122 | .1988 | | À | | | 157.9199 | 3 | .0000 | | | | Al | 1574 | .0126 | 156.5354 | 1 | .0000 | 0502 | .8544 | | A2 | .1096 | .0159 | | 1 | 6000. | . 3272 | 1.1156 | | A3 | .0739 | | 15.7484 | 1 | .0001 | .0150 | 1.0767 | | A4 | .1241 | .3332 | 13.3620 | : | .0002 | .0140 | 1.1322 | | C by A | | | 4.9225 | | .1853 | | | | C by Al | .3755 | .6043 | | 1 | .5344 | .3000 | 1.4557 | | C by A2 | -1.3071 | .7658 | | 1 | . 2895 | 0338 | .270€ | | C by A3 | .0055 | .8975 | .0001 | • | .9915 | .0000 | | | c by Ai | 2.6569 | 1.5701 | 2,6633 | ī | .0906 | .0038 | 14.2521 | | Constant | 1.2543 | | 15641.87 | 1 | .0000 | | | | C | -1.5400 | .4825 | 13.1889 | 1 | .0014 | 0115 | .2144 | | E | | | 20.5153 | : | .6004 | | | | E1 | .0313 | .5677 | 16.4432 | 1 | .0001 | .0153 | 1.0315 | | 1 2 | 0351 | .0182 | 3.7255 | 1 | .C53E | | . 3655 | | E3 | 1112 | . 3334 | 11.0750 | 1 | .0009 | 3122 | . 3447 | | F4 | 0912 | .0657 | 1.5274 | 1 | .2165 | .0000 | .9220 | | E\$ | 0292 | .3817 | .1193 | 1 | .7209 | . 300b | . 9722 | | C by E | | | 17.2347 | 4 | .3017 | | | | C by E1 | 9395 | .3741 | 5.9095 | | | 0080 | .4027 | | C by E2 | 2.6170 | .5789 | 10.272c | : | . 2014 | .0116 | 16.7258 | | C by E3
C by E4 | .9232 | 1.6735 | .30% | • | .5791 | .0000 | 2.5500 | | 5 by E4 | -3.5675 | 3.2380 | 6.9999 | 1 | .0392 | 0090 | .0000 | | C by E5 | 6126 | 3.9131 | .1633 | 1 | .6833 | .0033 | 5.0157 | Table D-19. Recreation Programs Equations (with cost) (page 2 of 2 pages) | Variable | В | S.E. | Wald | đ£ | Sig | R | Exp(B) | |-----------|---------|--------|----------|----|----------|---------------|-------------| | Constant | 1.2543 | .0100 | 15657.81 | 1 | .0000 | | | | C | -1.5695 | .4920 | | ī | .0011 | 0118 | .2084 | | G | | | .5429 | ī | .4612 | . 5220 | .2004 | | G1 | 0026 | .0038 | .5579 | i | .4551 | .0000 | .9572 | | G2 | .0200 | .0268 | .5579 | ī | .4551 | | 1.0202 | | C by G | | | .2506 | i | .£167 | . 5000 | 1.9202 | | C by Gl | 0330 | .1778 | .2504 | 1 | .6168 | .0220 | 9116 | | C by G2 | .6331 | 1.2€52 | .2504 | i | .6168 | | .9149 | | | | | | • | .0100 | .0000 | 1.8334 | | Constant | 1.2579 | .0101 | 15653.20 | 1 | .0000 | | | | С | -1.5727 | | 10.5887 | ī | .0011 | 0118 | .2375 | | M | | | 137.9215 | ī | . 2200 | | • • • • • • | | M1 | 1468 | .0125 | 138.3392 | ī | .0000 | 0471 | .8635 | | M2 | .0937 | | 138.3382 | ī | .0000 | | 1.0983 | | C by M | | | .9594 | ī | .3273 | .047. | 1.0753 | | C by M1 | 5879 | .6002 | .9594 | ī | .3273 | .0000 | .5555 | | C by M2 | .3754 | .3832 | .9594 | i | .3273 | | 1.4555 | | • | | | | • | . 34 / 3 | .0000 | 1.4333 | | Constant | 1.2553 | .0101 | 15653.17 | 1 | .0000 | | | | C | -1.4522 | .4847 | E.9776 | : | .0027 | 0107 | .2341 | | t | | | 206.9172 | i | .0000 | | | | Ll | .0748 | .0052 | 203.8011 | ī | .0000 | .0573 | 1.0777 | | L2 | 2539 | .0178 | 203.8010 | ī | .0000 | 0573 | .7756 | | C by L | | | 7.4784 | î | .0062 | - • • • • • • | . , , 35 | | C by L1 | . 6730 | .2461 | 7.4901 | ī | .0062 | .0094 | 1.9601 | | C by L2 | -2.2348 | .8354 | 7.4801 | ī | .0062 | 0094 | .1015 | Table D-20. Family Program Equations (with cost) (page 1 of 2 pages) | Variable | 8 | 5.E. | Wald | đ£ | Sig | a | Exp (B) | |----------|---------------|--------|------------------|----|--------|---------------|---------| | Constant | .6:11 | .::11 | 3876.562 | 1 | .0000 | | | | ¢ | .4000 | .3325 | 1.4473 | 1 | .2293 | .0000 | 1.4919 | | 3 | | | 165.0611 | ÷ | .0000 | | | | RI . | 1153 | .0162 | 54.0760 | 1 | .0003 | 0331 | .9976 | | R2 | 0584 | .0145 | | 1 | .0001 | 3174 | .9433 | | R3 | .0296 | .0268 | 1.2174 | 1 | .2699 | . 2000 | 1.3300 | | R1 | .0582 | .0652 | 2.2630 | 1 | .1325 | . 3024 | 1.1031 | | r5 | .3191 | .0404 | 62.4783 | 1 | .2000 | .0357 | 1.3759 | | ₹€ | .4153 | .0455 | 63.3363 | 1 | .0000 | .0414 | 1.5148 | | C by R | | | 8.7771 | 5 | .1181 | | | | C by Rl | 1.0123 | .4901 | 4.4462 | : | .0350 | .0272 | 2.7520 | | C by R2 | -1.1776 | .4356 | 7.3101 | • | . 2069 | 0106 | .3090 | | C by R3 | . 6796 | .8051 | .7103 | 1 | .3993 | .0000 | 1.9710 | | C by R4 | 2758 | 1.9916 | .0192 | 1 | .9998 | .0000 | .7599 | | C by R5 | . 6525 | 1.2202 | .2955 | - | .5928 | 0000 | 1.9203 | | c by Ré | 4235 | 1.3769 | .0947 | • | .7563 | .0000 | .6546 | | Constant | | .0111 | 3960.996 | 1 | .0000 | | | | C | .4866 | .3310 | 2.1614 | 1 | .1415 | .0019 | 1.6263 | | A | | | 39.6191 | 3 | .0000 | | | | A: | 0862 | .0194 | | 1 | .0000 | 0205 | .9174 | | A2 | .CO91 | .0161 | .3218 | 1 | .5705 | .0000 | 1.0092 | | A3 | .0034 | .0170 | | 1 | .8439 | .0000 | 1.0034 | | A4 . | .1614 | .0316 | | 1 | .0000 | .0225 | 1.1751 | | C by A | | | 2.2305 | 3 | .5260 | | | | C by Al | 2717 | .5582 | .2369 | 1 | .6263 | .0000 | .762: | | C by A2 | .0753 | .4781 | .0248 | 1 | .8749 | . 2000 | 1.0782 | | C by A3 | .5743 | .5097 | 1.2695 | 1 | .2599 | . 2000 | 1.7759 | | C by A4 | -1.9906 | .9450 | 1.3082 | 1 | .2527 | . 2200 | .3353 | | Constant | .6961 | | 3849.987 | 2 | .0000 | | _ | | c | .5144 | .3313 | 2.4115 | 1 | .1204 | .0225 | 1.6727 | | E | 0.00 | | 24.9847 | 4 | .3001 | | | | E1 | 0056 | .0091 | .9€81 | 1 | .3251 | .0556 | .9910 | | E2 | .0515 | .0190 | 7.3212 | - | .0068 | .010€ | 1.0529 | | E3
E4 | 0375 | .0373 | 1.0153 | • | .3136 | .0000 | . 9631 | | £4
£5 | .0297
3724 | .0734 | 2635. | 1 | .68EC | .0000 | 1.0301 | | C by E | 3.44 | .0868 | 18.3997 | 1 | .0000 | Cls6 | .6891 | | C by El | .7241 | .2714 | 9.1433
7.1204 | 1 | .0576 | 6:04 | 2 0622 | | c by EC | 9694 | .5687 | 2.9263 | 1 | .007€ | .0194 | 2.0629 | | C by E3 | -2.1806 | 1.0440 | 4.3624 | 1 | .0871 | 0044 | .3793 | | C by E4 | 5567 | 2.2352 | .0623 | 1 | .0367 | 0071
.0000 | .1130 | | C by E5 | 1.1163 | 2.7193 | | | .6033 | | .5731 | | w by Ed | 1162 | 4.7133 | .1686 | 1 | .6814 | .0000 | 3.0537 | Table D-20. Family Program Equations (with cost) (page 2 of 2 pages) | Variable | В | S.E. | Wald | df | Sig | R | Exp(B) | |-----------|---------|--------|----------|----|-------|--------|---------| | Constant | . 6865 | .0111 | 3862.384 | 1 | .0000 | | | | C
G | .4334 | . 3309 | | ī | .1:03 | .0002 | | | G | | | 16.8532 | i | .0000 | .000 | 1.5425 | | 61 | 9156 | .0038 | | î | .0000 | - 0176 | | | G2 | .135? | .0332 | | i | | 0176 | | | C by G | | | 5.6021 | 1 | .0000 | .0176 | 1.1453 | | C by Gi | .2729 | .1153 | | i | .0179 | | | | C by G2 | -2.3662 | | | | .0180 | | 1.3137 | | c -j dt | -2.3002 | .9998 | 5.6010 | 2 | .0180 | 0087 | .0938 | | Constant | .6873 | .0111 | 3865.180 | 1 | .0000 | | | | C | .4712 | .3308 | 2.0292 | ī | .1543 | 0000 | 1 6000 | | М | | | 5.6302 | • | | .0006 | 1.6020 | | MI | 0541 | .0228 | | 1 | .0177 | 0000 | | | M2
| .0126 | .0053 | | • | .0178 | | .9473 | | C by K | 264 | .0043 | | | .0178 | .0097 | 1.0127 | | C by Mi | -2.2941 | £83¢ | 11.1315 | 1 | .C008 | | | | C by M2 | | | 11.1319 | 1 | .0008 | 0139 | .1009 | | C D2 122 | .5340 | .1631 | 11.1320 | 1 | .0008 | .0133 | 1.7058 | | Constant | . 6680 | .0111 | 3869.804 | 1 | .0000 | | | | 2 | .3788 | .3313 | 1.3073 | i | .2529 | 0000 | 1 4666 | | L | | | 4.4031 | • | | .0000 | 1.4606 | | LI | .0126 | .0061 | 4.4094 | • | .0359 | | | | L2 | 0426 | .C203 | 4.4095 | | .0357 | | | | C by L | | .0203 | 21.3641 | | .0357 | 0671 | .9583 | | C by L1 | 8269 | .1789 | | Ţ | .0000 | | | | C by 12 | 2.7512 | | 21.3732 | 1 | .0000 | 0202 | .4374 | | , | 611312 | .5951 | 21.3732 | 1 | .0020 | .0202 | 15.6608 | Table D-21. Basic Pay Equations (with cost) (page 1 of 2 pages) | Variable | В | S.E. | Wald | df | Sig | 3 | Exp (B) | |--------------------|---------------|--------|-----------------|----|-------|-------|---------| | Constant | 4968 | .0087 | 3278.410 | 1 | .0000 | | | | C | 1049 | .0100 | 109.3855 | 1 | .0000 | 0367 | .9004 | | R | | | 3100.6099 | 5 | .0000 | | | | R. | 1607 | .0101 | 254.9037 | 1 | .0000 | 0563 | .9516 | | R2 | 2951 | .0134 | 485.1224 | 1 | | 0777 | .7445 | | R3 | 1212 | .0242 | 25.0205 | 1 | .0000 | | . 9358 | | R4 | .2939 | .0524 | 31.4684 | 1 | .0000 | .0192 | 1.3416 | | R5 | 1.1822 | .0293 | 1748.182 | 1 | .0000 | .1479 | 3.2616 | | R6 | 1.1683 | .0364 | 1028.930 | 1 | .0000 | .1134 | 3.2164 | | C by R | | | 27.2146 | 5 | .0001 | | | | C by Rl | .0412 | .0116 | 12.5936 | 1 | .0004 | .0115 | 1.0420 | | C by R2 | 3693 | .0155 | 20.1093 | 1 | .2000 | | .9330 | | C by R3 | 0317 | .0281 | | 1 | .2566 | .0000 | .9633 | | C by R4 | .1249 | .0625 | | ī | .0456 | .0050 | 1.1331 | | C by R5 | .0276 | .0338 | | 1 | .4139 | | 1.0280 | | C by RE | .0270 | .0434 | | 1 | .5328 | .0000 | 1.0274 | | • | | | | | | | | | Constant | 4888 | | 3341.568 | 1 | .0000 | | | | ε | 0576 | .0098 | 99.145€ | 1 | .0000 | 0349 | .9071 | | A ' | | | 458.979€ | 3 | .0000 | | | | A1 | 1306 | | 144.99€€ | 1 | .3000 | | .877€ | | A2 | 0331 | .0132 | 6.2946 | 1 | .0122 | 0073 | .9674 | | A3 | .0567 | .0152 | 13.8914 | 1 | .0092 | .0122 | 1.0584 | | AG | .5124 | .0261 | 384.4878 | 1 | .0000 | .0€92 | 1.6692 | | C by A | 4454 | | 3.9684 | 3 | .2645 | _ | | | C by Al | 007€ | .3126 | .3660
2.1891 | 1 | .5452 | .0000 | .9924 | | C by A2
C by A3 | .0225 | | | 1 | .1393 | | 1.0227 | | C by A4 | 0253
.0254 | .0177 | | • | .1514 | | .5750 | | c by M | .0254 | .0300 | .6639 | 1 | .4062 | .0000 | 1.0257 | | Constant | 4691 | 2084 | 3351.608 | • | .0000 | | | | 2 | 0986 | | 101.3541 | : | .0000 | 0353 | .90€1 | | Ē | | | 208.2912 | i | .0000 | 0333 | .9561 | | E: | .0854 | . 9067 | 163.3806 | i | .0000 | .0449 | 1.0991 | | E2 | 2185 | | 195.3864 | i | .0000 | 0493 | .8037 | | ES | .3034 | .0292 | .0138 | ī | .9064 | .0000 | 1.0034 | | E4 | .0075 | .0560 | | ī | .8931 | .0000 | 1.3076 | | ES | 0735 | .0702 | | i | .2948 | .0000 | .9291 | | C by E | | - | 10.6833 | 4 | .009 | | .,.,, | | C by El | .3320 | .0076 | | i | .2000 | .0141 | 1.0325 | | C by £2 | 0461 | .0177 | 7.4141 | 1 | .0065 | | .9530 | | C by E3 | 0551 | .0306 | 3.2512 | 1 | .0714 | 2040 | .9464 | | C by E4 | 0850 | .0653 | 1.6665 | 1 | .1967 | .0000 | .9135 | | C by E5 | 1276 | .0844 | 2.2849 | 1 | .1306 | :019 | .8802 | Table D-21. Basic Pay Equations (with cost) (page 2 of 2 pages) | Constant | 4869 | .0084 | 3337.686 | 1 | .0000 | | | |----------|-------|--------|----------|-----|--------|-------|--------| | C | 0984 | | 101.5646 | ĭ | .0000 | 0353 | .9063 | | Ğ | | | 109.2362 | ī | .0000 | | | | G1 | 0324 | .0031 | 110.1919 | 1 | .0030 | 3368 | .9691 | | G2 | .2321 | | 110.1919 | i | .0000 | | 1.2613 | | c by c | | | .2637 | ī | .6076 | | | | C by G1 | .0019 | .0037 | | ì | .6113 | .0000 | 1.0019 | | C by 52 | 0133 | .0262 | | ì | .6113 | | .9868 | | Constant | 4862 | .0084 | 3335.072 | i | .0000 | | | | C | 0973 | . 0098 | | 1 | .0000 | 0349 | .9372 | | M | | | 3.1122 | ī | .0777 | | | | ML | 0197 | .0106 | 3.0897 | 1 | .0788 | 0037 | .9915 | | M2 | .0119 | .0068 | 3.0897 | . 1 | .0788 | .0037 | 1.0120 | | C by M | | | 5.3686 | 1 | .0205 | | | | C by Ml | .0295 | .0123 | 5.3288 | 1 | .0210 | .0065 | 1.0289 | | C by M2 | C181 | .0078 | 5.3286 | 1 | .0210 | 0065 | .9821 | | Constant | 4859 | .0084 | 3313.564 | 1 | .0000 | | | | C | 0931 | .0098 | 90.2210 | 1 | . 2200 | 0332 | .9111 | | L | | • | 43.1021 | 1 | .0000 | | | | Ll | 0302 | .004€ | 43.5105 | 1 | .0300 | 0228 | .9702 | | L2 | .1036 | .0157 | 43.5105 | 1 | .0000 | .0228 | 1.1092 | | C by I | | | . 5552 | 1 | .4562 | | - | | C by L1 | 0336 | .0051 | .5455 | 1 | .4602 | .0000 | .9962 | | C by L2 | .0130 | .0176 | .5455 | 1 | .4602 | .0000 | 1.0131 | #### APPENDIX E #### REFERENCES - 1. Edgington, Eugene S., Randomization Tests, Marcel Dekker, New York, 1987 - 2 Hosmer, David W. and Lemeshow, S., Applied Logistic Regression. John Wiley & Sons, New York, 1989 - 3. Norusis, Marija J., SPSS for UNIX. Advanced Statistics. Release 5.0, SPSS, Inc., Chicago, 1993 - 4. Scheffé, Henry, The Analysis of Variance, John Wiley & Sons, New York, 1959 - 5. Searle, Shayle S., <u>Linear Models for Unbalanced Data</u>, John Wiley & Sons, New York, 1987 - 6. SPSS Statistical Algorithms. 2d Ed., SPSS Inc., Chicago #### APPENDIX F ### DISTRIBUTION | Addressee | No of copies | |--|--------------| | Deputy Chief of Staff for Installation Management Headquarters, Department of the Army 600 Army Pentagon ATTN: DAIM-ZR Washington, DC 20310-0600 | 2 | | Director US Army Cost and Economic Analysis Center ATTN: SFFM-CA-FI 5611 Columbia Pike Falls Church, VA 22041 | 1 | | Director US Army Research Institute for Behavioral and Social Sciences ATTN: PERI-RZD 5001 Eisenhower Avenue Alexandria, VA 223335600 | 1 | | Defense Technical Information Center ATTN: BCP Product Management Branch 8725 John L. Kingman Road, STE 0944 Fort Belvoir, VA 22-60-6218 | 2 | # Internal Distribution: Reference copy: Unclassified Library 2 Record copy: Originating office (CSCA-RA) 17 #### **GLOSSARY** ## ABBREVIATIONS, ACRONYMS, AND SHORT TERMS by the SSMP. benefit | α | (1) A subpopulation proportional difference parameter in the logistic regression model. (2) The probability of rejecting the null hypothesis when in fact it is true. | |------------------------|---| | β | The total population slope or trend parameter in the logistic regression model. | | γ | A subpopulation slope or trend difference parameter in the logistic regression model. | | μ | (1) The total population proportion parameter in the logistic regression model. (2) A population mean parameter. | | π (x) | The conditional mean of a random variable Y given x when the logistic distribution is used. In the QRA, Y is the percent satisfaction on an SSMP item and x is one or more of the covariates defined within. | | Al | Indicator variable indicating age at last birthday, 24 or less | | A2 | Indicator variable indicating age at last birthday, 25 through 31 | | A3 | Indicator variable indicating age at last birthday, 32 through 39 | | A4 | Indicator variable indicating age at last birthday, 40 or more | | ACSIM | Assistant Chief of Staff for Installation Management | | ACS | Army Community Service | | analysis of covariance | A statistical model which combines the methods of the analysis of variance and regression analysis. It employs the indicator independent variable from the analysis of variance and the continuous variable from regression analysis. | | ARI | | Something derived from the consumption of a good or a service. In this QRA, a measure of satisfaction in some facet of Army life as measured binomial distribution For discrete random variable y. If an event has probability p of occurring at any trial, the probability of y occurring in m independent trials is: $$f(y) = \binom{m}{y} p^{y} (1-p)^{m-y}$$ with parameters p and m. Bonferroni inequality A crude bounds which relates the experiment-wise error rate to the probability of making an error in each individual comparison of a multiple comparisons experiment. $1 - P\{F\} \ge 1 - \sum \alpha_i$ where $P{F}$ = The probability that at least one error is made in a multiple comparison experiment and α_I = the probability of an error on an individual comparison. CAA US Army Concepts Analysis Agency centering Subtracting some value from a data set, usually its mean. **CFSC** Community Family Support Center confidence interval Upon repeated sampling, with a given probability, an interval which includes the true value of the parameter. contrast A linear combination of unknown parameters in a statistical linear model such that the scalars sum to zero. **CONUS** continental United States COST Cost variable used in this QRA. Unit of measure is cost per soldier in thousands of constant FY 96 dollars cost The expenditure of funds to produce a good or service. In this QRA, the monies expended by the Army in a given year in terms of cost per soldier on some good or service. covariate An independent variable. DCSPER Deputy Chief of Staff for Personnel € The base of the system of natural logarithms ($e \approx 2.71828$) Eì Indicator variable indicating white ethnicity Indicator variable indicating black ethnicity **E2** E3 Indicator variable indicating Hispanic ethnicity **E4** Indicator variable indicating Asian or Pacific Islander ethnicity E5 Indicator variable indicating American Indian, Eskimo or Aleut ethnicity experiment-wise The probability of falsely rejecting one individual comparison in a error rate multiple comparison
experiment. **FAM** SSMP Item which asks, "Based on your Army experience, how satisfied or dissatisfied are you with the quality of Army family programs?" FY fiscal year GI Indicator variable indicating male gender **G2** Indicator variable indicating female gender **GHA** SSMP Item which asks, "Based on your Army experience, how satisfied or dissatisfied are you with the availability of government housing?" **GHO** SSMP Item which asks, "Based on your Army experience, how satisfied or dissatisfied are you with the quality of government housing?" A vector construct used in statistical analysis to represent the category group variable membership of a single observation. For example, gender has two categories (i.e., male and female). If John Smith participated in the sample, he would be coded as a male by the two element vector (1,0) and Mary Doe would be coded as a female with the vector (0,1). hypothesis A statistical hypothesis is a hypothesis concerning the parameters of a probability distribution. The statistical hypothesis under test is referred to as the null hypothesis. An alternative hypothesis specifies some value(s) for the parameters different from those under test. (1) Random variables are statistically independent if their joint probability density function can be expressed as the product of nonnegative functions of each of the random variables alone. (2) A set of vectors is said to be linearly dependent if there exist scalars not all zero such that their linear combination is equal to zero. If there does not exist such a set, then the vectors are linearly independent. independent indicator variable One element of a group variable which takes on values 0 or 1. It corresponds to one of a finite number of usually mutually exclusive and exhaustive categories into which a group variable can be divided. For example, the group variable gender can be divided into two categories. (i.e., male and female). In this ORA, the indicator variable G1 corresponds to the category male. If G1 takes on the value 1 in a particular instance, it may be referring to (1) a male respondent in the survey, or (2) the subpopulation of males when substituted into a logistic regression model. When the respondent is not a male or we are referring to the female subpopulation in a logistic regression model, the value of G1 is 0. interaction A combined effect of two individual factors which is different from the sum of their separate effects. Ll Indicator variable indicating CONUS duty station L2 Indicator variable indicating OCONUS duty station leverage In linear regression, a point in the space of the independent variables which is far from the rest the data. Such a point will have a strong influence on estimation of parameters. likelihood function Associated with each random variable X, there is a probability function P(X(E)) where E represents the known parameters of the probability function. Given a fixed set of observations for a random variable, then it is appropriate to contemplate the various values of ξ which gave rise to this set. The likelihood function $L(\xi|X)$ has the same form as $P(X|\xi)$, but now X is fixed and E is unknown. linear regression A model of the random variable Y whose conditional expectation, E(Y, $(x_i) = \beta_0 + \beta_1 x$, $Y_1 = \beta_0 + \beta_1 x + \epsilon_i$, with ϵ_i assumed to be independent and identically normally distributed with mean zero and unknown variance or. The unknown parameters are β_0 , β_1 , and σ^2 . The x is a fixed covariate. The parameters β_0 , β_1 , and σ^2 are usually obtained by maximizing the likelihood function which is equivalent to obtaining least squares estimates of the parameters. logistic regression A model of a discrete random variable Y which takes two values (i.e., 0 and 1). The conditional mean of Y given a set of covariates is bounded by zero and one. The error distribution is assumed to be binomial. legit The natural logarithm of the odds ratio. MI Indicator variable indicating a respondent who is not presently married (i.e., single, divorced, or widowed). Indicator variable indicating a respondent who is married. M2 A hypothetical expression of how observed data were generated. A model statistical model is generally expressed in a mathematical form and usually consist of systematic and random components. MWR Morale, Welfare, and Recreation A continuous random variable x with probability density normal distribution function as follows: $f(x) = \frac{1}{\sqrt{2\pi}} e^{\left[\frac{(x-\mu)^2}{2\sigma^2}\right]}$ with parameters μ and σ^2 , the mean and variance, respectively. **OACSIM** Office of the Assistant Chief of Staff for Installation Management **OCONUS** outside continental United States **ODCSPER** Office of the Deputy Chief of Staff for Personnel adds ratio The ratio of the probability of a favorable occurrence to the probability of an unfavorable occurrence. OSD Office of the Secretary of Defense OOL SSMP Item which asks, "Based on your Army experience, how satisfied or dissetisfied are you with the overall quality of Army life?" parameter An expression which occurs in the definition of a probability distribution or a statistical model such as the parameters in a regression model. PAY SSMP Item which asks, "Based on your Army experience, how satisfied or dissatisfied are you with the amount of pay (basic)?" POM Program Objective Memorandum probability A basic concept which is either undefinable expressing in some way a "degree of belief" or a limiting frequency in an infinite random series. OOL quality of life ORA quick reaction analysis **QUAILMAN** **Ouality of Life Measurement and Analysis** Rì Indicator variable indicating ranks PV2 through SPC/CPL R2 Indicator variable indicating ranks SGT through SSG R3 Indicator variable indicating ranks SFC-SGM/CSM R4 Indicator variable indicating all warrant officier ranks R5 Indicator variable indicating ranks 2LT through CPT R6 Indicator variable indicating ranks MAJ and above random variable A quantity which may take any of the values of a specified set with a specified probability. REC SSMP Item which asks, "Based on your Army experience, how satisfied or dissatisfied are you with the recreational services?" response A dependent variable restriction An equation expressing one parameter as a linear combination of the remaining parameters. Restrictions are used in overparameterized systems of equations (i.e., systems with more unknowns than equations) to obtain a solution. Restrictions may be thought of as equality constraints. sample space The set of sample points corresponding to all possible samples. **SIDPERS** Standard Installation/Division Personnel System **SPSS** Statistical Package for the Social Sciences SSMP Sample Survey of Military Personnel SSMP item One of the 10 questions chosen by this QRA as pertaining to Army quality of life issues. The questions selected have been asked in the same form on the six administrations of the SSMP (Spring 1992 to Fall 1994) used in this QRA. In the survey, four levels of satisfaction (i.e. very satisfied, satisfied, dissatisfied, and very dissatisfied) are used. These responses were collapsed into the categories satisfied and dissatisfied for this QRA. SSN social accurity number standard A normal probability distribution of a random variable z normal distribution with u = 0 and $\sigma^2 = 1$. TIME One of six consecutive administrations of the SSMP used for this ORA (i.e., TIME = 1 corresponds to Spring 1992 through TIME = 6 corresponds to Fall 1994). USACEAC US Army Cost and Economic Analysis Center **USAREUR** US Army Europe VHA (1) Veterans Housing Allowance; (2) SSMP Item which asks, "Based on your Army experience, how satisfied or dissatisfied are you with the amount of VHA/COLA?" **YCM** SSMP item which asks, "How would you rate your current level of morale?" Possible responses were very high, high, moderate, low, or very low. For the purposes of this QRA, very high and high were collapsed into a high category, low, and very low into a low category, and the moderate response was omitted